United States Department of Agriculture Forest Service Southern Research Station Resource Bulletin SRS-68 # Georgia's Timber Industry— An Assessment of Timber Product Output and Use, 1999 Tony G. Johnson and John L. Wells # The Authors: **Tony G. Johnson** is a Resource Analyst with the Forest Inventory and Analysis Research Work Unit, Southern Research Station, U.S. Department of Agriculture, Forest Service, Asheville, NC 28802. **John L. Wells** is a Staff Forester with the Georgia Forestry Commission, Macon, GA 31202–0819. February 2002 Southern Research Station P.O. Box 2680 Asheville, NC 28802 #### Foreword This report contains the findings of a 1999 canvass of all primary wood-using plants in Georgia, and presents changes in product output and residue use since 1997. It complements the Forest Inventory and Analysis (FIA) periodic inventory of volume and removals from the State's timberland. The canvass was conducted to determine the amount and source of wood receipts and annual timber product drain, by county, in 1999 and to determine interstate and cross-regional movement of industrial roundwood. Only primary wood-using mills were canvassed. Primary mills are those that process roundwood in log or bolt form or as chipped roundwood. Examples of industrial roundwood products are saw logs, pulpwood, veneer logs, poles, and logs used for composite board products. Mills producing products from residues generated at primary and secondary processors were not canvassed. Trees chipped in the woods were included in the estimate of timber drain only if they were delivered to a primary domestic manufacturer. A 100-percent canvass of all wood processors in Georgia was conducted in 2000 to obtain information for 1999. In addition, roundwood from out-of-State mills known to be using logs or bolts harvested from Georgia timberland was incorporated into Georgia production estimates. Each mill was canvassed by mail or through personal contact at plant locations. Telephone contacts followed mailed questionnaire responses when additional information or clarification of a response was necessary. In the event of a nonresponse, data collected in previous surveys were updated using current data collected for mills of similar size, product type, and location. Surveys for all timber products other than pulpwood began in 1961, and are currently conducted every 2 years. Pulpwood production data were taken from an annual canvass of all southeastern pulpmills. Medium density fiberboard, insulating board, and hardboard plants were included in this survey. # Acknowledgments The authors thank Tommy Loggins for review and comments; Dale Gormanson from the North Central Research Station for the maps; Anne Jenkins, Susan Bowman, and Donna Burnett for tables, graphs, and statistical checking; and Paul Smith, Diana Corbin, and Louise Wilde for editorial review, styling, and publication of this report. The Southern Research Station gratefully acknowledges the cooperation and assistance provided by the Georgia Forestry Commission in collecting mill data. Appreciation is also extended to forest industry and mill managers for providing timber products information. i # **Contents** | | Page | |--------------------------------------|------| | Output of Industrial Timber Products | . 1 | | All Products | . 1 | | Pulpwood | . 4 | | Saw Logs | . 5 | | Veneer Logs | . 5 | | Composite Panels | . 6 | | Other Industrial Products | . 6 | | Plant Byproducts | . 6 | | Regional Trends | . 7 | | Southeast Region | . 8 | | Southwest Region | . 8 | | Central Region | . 8 | | North Central Region | . 9 | | Northern Region | . 9 | | Total Roundwood Output | . 9 | | Source | . 9 | | Ownership | . 9 | | Species | . 10 | | References | . 10 | | Definition of Terms | . 11 | | Conversion Factors | . 14 | | Index of Tables | . 15 | | Tables 1-28 ^a | 17 | ^a All tables in this report are available in Microsoft® Excel workbook files. Upon request, these files will be supplied on 3½-inch diskettes. The use of trade or firm names in this publication is for reader information and does not imply endorsement by the U.S. Department of Agriculture of any product or service. $\boldsymbol{Production} = Retained + Exports$ **Receipts** = Retained + Imports Figure 1—Movement of roundwood exports and imports within the United States. # Georgia's Timber Industry— An Assessment of Timber Product Output and Use, 1999 # Tony G. Johnson and John L. Wells # **Output of Industrial Timber Products** Note: Certain terms used in this report—retained, export, import, production, and receipts—have specialized meanings and relationships unique to the Forest Inventory and Analysis Units across the country that deal with timber products output (fig. 1). #### **All Products** - Between 1997 and 1999, the combined industrial timber products output (TPO) from roundwood and plant byproducts declined 2 percent from 1.76 to 1.72 billion cubic feet. - Timber products output from roundwood was down 36 million cubic feet, or 3 percent, to 1.24 billion cubic feet, while output of plant byproducts declined 5 million cubic feet to 474 million cubic feet. - Output of softwood roundwood products declined less than 1 percent, totaling 997 million cubic feet, while output of hardwood roundwood products was down 12 percent to 247 million cubic feet (fig. 2). - Figures 3 and 4 display softwood and hardwood county-level intensity of roundwood production for all industrial products across Georgia. The data are depicted in cubic feet produced per acre of census land area. Counties with the highest production intensity are depicted in the darker shades. For softwoods the darkest shade represents more than 40 cubic feet of production per acre, while for hardwoods the darkest shade represents more than 20 cubic feet per acre. Figure 2—Roundwood production for all products by species group and year (see page 10 for references for individual years). Figure 3—Intensity of roundwood softwood output for all industrial products in Georgia by county, 1999. Figure 4—Intensity of roundwood hardwood output for all industrial products in Georgia by county, 1999. - Pulpwood and saw logs were the principal roundwood products in 1999. Combined output of these two products totaled 1.1 billion cubic feet and accounted for 89 percent of the State's total industrial roundwood output (fig. 5). - Total receipts at Georgia mills, which included round-wood harvested and retained in the State and roundwood imported from other States, declined 7 percent to 1.3 billion cubic feet. The number of primary roundwood-using plants in Georgia increased from 186 in 1997 to 188 in 1999. # **Pulpwood** - Total pulpwood production, including chipped roundwood, declined 4 percent to 594 million cubic feet (8.1 million cords) and accounted for 48 percent of the State's total roundwood TPO. Softwood output declined 2 percent to 431 million cubic feet; hardwood output declined 9 percent to 163 million cubic feet (fig. 6). - Twelve pulpmill facilities were operating and receiving roundwood in Georgia in 1999, one less than in 1997. Total pulpwood receipts for these mills declined 78 million cubic feet to 594 million cubic feet, accounting for 47 percent of total receipts for all mills. Total 1.2 billion cubic feet Figure 5—Roundwood production by type of product, 1999. Figure 6—Roundwood pulpwood production by species group and year (see page 10 for references for individual years). Seventy-seven percent of roundwood cut for pulpwood was retained for processing at Georgia pulpmills. Roundwood pulpwood accounted for 73 percent of total known exports and 66 percent of total imports. Roundwood pulpwood imports and exports were nearly in balance at 137 million cubic feet. # Saw Logs - Saw logs accounted for 41 percent of the State's total roundwood products. Output of softwood saw logs increased 1 percent to 447 million cubic feet (2.4 billion board feet, International ¼-inch rule), while that of hardwood saw logs declined 20 percent to 62 million cubic feet (368 million board feet, International ¼-inch rule) (fig. 7). - Georgia currently has 129 sawmills, the same as in 1997. The total number of sawmills does not include the several one-man sawmills in the State. Total saw-log receipts were down 19 million cubic feet to 512 million cubic feet. Softwood saw-log receipts declined 1 percent to 453 million cubic feet, while those of hardwoods declined 18 percent to 59 million cubic feet. Of the operating mills, - 26 percent had receipts of less than 1 million board feet, while 37 percent had receipts greater than 10 million board feet. These 48 mills, however, accounted for 94 percent of total saw-log receipts. - Georgia retained 93 percent of its saw-log production for domestic manufacture, with saw-log imports exceeding exports by 3 million cubic feet in 1999. ### **Veneer Logs** - Output of veneer logs in 1999 totaled 75 million cubic feet and accounted for 6 percent of the State's total roundwood TPO volume. Softwood veneer production declined 3 percent to 59 million cubic feet (348 million board feet, International ¼-inch rule); output of hardwood veneer logs increased 1 percent to 16 million cubic feet (98 million board feet, International ¼-inch rule) (fig. 8). - The number of veneer mills operating in Georgia increased from 11 to 12 since 1997. Receipts of veneer logs increased 7 percent to 85 million cubic feet. Softwood veneer receipts were up 3 million cubic feet, to 62 million cubic feet. Figure 7—Roundwood saw-log production by species group and year (see page 10 for references for individual years). Figure 8—Roundwood veneer-log production by species group and year (see page 10 for references for individual years). Georgia retained 86 percent of its veneer-log production for processing at domestic veneer mills. Imports amounted to 20 million cubic feet, and exports totaled 10 million cubic feet, making the State a net importer of roundwood veneer
logs. ## **Composite Panels** - Roundwood harvested from Georgia's forests for composite panels declined 7 percent and totaled 46 million cubic feet. Softwood output was down 6 percent to 40 million cubic feet (551 thousand cords); hardwood production declined 13 percent to 6 million cubic feet (83 thousand cords) (fig. 9). - Four oriented strand board (OSB) mills were operating in Georgia in 1999. Total receipts for these mills declined 10 percent to 53 million cubic feet, and accounted for 4 percent of the State's total receipts. - Ninety-six percent of the roundwood production harvested for composite panels was retained for processing at Georgia's mills. Imports amounted to 9 million cubic feet, and exports totaled 2 million cubic feet, making the State a net importer of roundwood used for composite panels. ## **Other Industrial Products** - Roundwood harvested for other industrial uses such as poles, posts, mulch, firewood, logs for log homes, and all other industrial products totaled 21 million cubic feet, a 24-percent increase from 1997. Softwood made up 96 percent of the other industrial products volume. - The number of plants producing other industrial products increased from 28 to 31 since 1997. Combined receipts of other industrial products from softwood and hardwood increased 30 percent to 21 million cubic feet. - Georgia was a net importer of roundwood used for other industrial products, but only by a small margin; nearly all of the 2 million cubic feet imported and 1.5 million cubic feet exported were softwood. # **Plant Byproducts** In 1999, processing of primary products in Georgia mills generated 483 million cubic feet of wood and bark residues. Coarse residues from all primary products amounted to 193 million cubic feet, while bark volume totaled 145 million cubic feet. Collectively, sawdust and Figure 9—Roundwood production for composite panels by species group and year (see page 10 for references for individual years). shavings made up 30 percent of total residues, or 145 million cubic feet (fig. 10). - More than 474 million cubic feet, or 98 percent, of the wood and bark residues were used for a product. While 2 percent of the residues were not used for a product, 39 percent of the residues were used for industrial fuel and 35 percent were used for fiber products (fig. 11). More than 160 million cubic feet, or 83 percent, of the coarse residues were used for fiber products. Most of the bark was used for industrial fuel or other miscellaneous products, while 46 percent of the sawdust and shavings were used for industrial fuel. - The processing of saw logs generated 324 million cubic feet of mill residues, accounting for 67 percent of the total residues produced (fig. 12). # **Regional Trends** Output of industrial roundwood products declined in all regions with the exception of the Northern region. The North Central region had the largest decline at 13 percent. Most regions experienced significant drops in hardwood output. Total 483 million cubic feet Figure 10—Primary mill residue by residue type, 1999. Total 483 million cubic feet Figure 11—Disposal of residue by product, 1999. Total 483 million cubic feet Figure 12—Primary mill residue produced by roundwood type, 1999. # **Southeast Region** - Roundwood output from the Southeast Georgia region totaled 431 million cubic feet, down 2 percent since 1997. - Pulpwood accounted for 53 percent of the region's TPO and 39 percent of the State's roundwood pulpwood output. The 174 million cubic feet of saw logs accounted for 40 percent of the total roundwood output for the region and 34 percent of the State's total saw-log output, the highest of any region. - In the Southeast region, 51 primary wood-using plants were operating during 1999: 30 sawmills, 3 veneer or plywood mills, 5 pulpmills, and 13 other miscellaneous mills. These mills processed 35 percent of the State's total roundwood output. # **Southwest Region** - One hundred and seventy-two million cubic feet of roundwood were produced in the Southwest Georgia region, a 1-percent decline. - Saw-log production of 83 million cubic feet accounted for 48 percent of the region's total roundwood output. Production of pulpwood increased 7 percent and accounted for 38 percent of the region's total roundwood output. This was the only region that had an increase in both softwood and hardwood production. - The 27 mills operating in the Southwest Georgia region in 1999 included 15 sawmills, 3 veneer or plywood mills, 2 pulpmills, 2 composite panel mills, and 5 other miscellaneous mills. These mills accounted for 14 percent of the total roundwood output for the State. ## **Central Region** - Roundwood output from the Central Georgia region totaled 385 million cubic feet, down 1 percent. Roundwood production from this region accounted for 31 percent of the total roundwood TPO for the State. - Pulpwood production declined by 3 percent to 189 million cubic feet, accounting for 49 percent of the region's total TPO. Saw-log production of 161 million cubic feet accounted for another 42 percent of the region's total roundwood output. • The 45 primary wood-using plants operating in Central Georgia included 4 pulpmills, 34 sawmills, 3 veneer or plywood mills, and 4 other miscellaneous mills. ## **North Central Region** - Roundwood output from the North Central Georgia region totaled 178 million cubic feet, a 13-percent decline since 1997. This region accounted for 14 percent of the State's total TPO. - Saw-log production was down 16 percent to 58 million cubic feet, accounting for 33 percent of the region's total roundwood output. Production of pulpwood dropped 11 percent and accounted for 39 percent of the region's total roundwood output. With 25 and 21 million cubic feet, respectively, this region accounted for 33 percent of the State's veneer output and 46 percent of the composite panel production. - In the North Central region, 26 primary wood-using plants were operating during 1999: 15 sawmills, 2 veneer or plywood mills, 2 composite panel mills, and 7 other miscellaneous mills. # **Northern Region** - Roundwood output from the Northern Georgia region totaled 79 million cubic feet, an increase of 4 percent since 1997. - Saw-log production increased 2 percent to 33 million cubic feet and accounted for 42 percent of the region's total roundwood output. Pulpwood production was down 1 percent and accounted for 49 percent of the region's total TPO. - In the Northern region, 39 primary wood-using plants were operating during 1999: 35 sawmills, 1 veneer or plywood mill, 1 pulpmill, and 2 other miscellaneous mills. These mills processed 6 percent of the State's total roundwood output. ## **Total Roundwood Output** Using the most recent inventory data for Georgia, product output by source, ownership, and detailed species group was estimated. #### Source - In addition to the 1.2 billion cubic feet of roundwood output for industrial roundwood, an estimated 68 million cubic feet were harvested for domestic fuelwood, bringing Georgia's total roundwood output to 1.3 billion cubic feet. - Ninety-five percent of total roundwood output was considered growing-stock volume (sawtimber and poletimber) from timberland sources. Other sources (such as saplings; stumps, tops, and limbs of trees on timberland; and trees on nonforest land) contributed an estimated 68 million cubic feet, or 5 percent of total roundwood output (fig. 13). ## **Ownership** • An estimated 879 million cubic feet, or 67 percent, of the total roundwood output came from nonindustrial private forest (NIPF) lands. Forest industry lands contributed 382 million cubic feet, or 29 percent of the output. Public lands made up the remaining 4 percent, or 51 million cubic feet (fig. 14). Total 1.3 billion cubic feet Figure 13—Roundwood output by source, 1999. Total 1.3 billion cubic feet Figure 14—Roundwood output by ownership, 1999. Total 1.0 billion cubic feet Figure 15—Roundwood output by softwood species group, 1999. ### **Species** The loblolly and shortleaf pine group provided the most volume of any softwood species group, accounting for 57 percent of the total softwood output (fig. 15). The longleaf-slash pine type accounted for 39 percent of the softwood output. In hardwoods, the red oak and white oak groups combined accounted for 122 million cubic feet, or 40 percent of total hardwood output (fig. 16). #### References Johnson, Tony G. 1994. Georgia's timber industry—an assessment of timber product output and use, 1992. Resour. Bull. SE-144. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station. 32 p. [1992]. Johnson, Tony G.; Jenkins, Anne; Wells, John L. 1997. Georgia's timber industry—an assessment of timber product output and use, 1995. Resour. Bull. SRS-14. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 37 p. [1995]. Johnson, Tony G.; Wells, John L. 1999. Georgia's timber industry—an assessment of timber product output and use, 1997. Resour. Bull. SRS-38. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 36 p. [1997]. Tansey, John B.; Steppleton, Carolyn D. 1991. Georgia's timber industry—an assessment of timber product output and use, 1989. Resour. Bull. SE-126. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southeastern Forest Experiment Station. 23 p. [1986, 1989]. U.S. Department of Agriculture, Forest Service. Product drain by county, product, and species. 6 p. Unpublished data. On file with: Southern Research Station, U.S. Department of Agriculture, Forest Service, Forest Inventory and Analysis Research Work Unit, 4700 Old Kingston Pike, Knoxville, TN 37919. [1977, 1980, 1983]. Total 306 million cubic feet Figure 16—Roundwood output by hardwood species group, 1999. # **Definition of Terms** **Board foot.** Unit of measure applied to roundwood. It relates to lumber that is 1-foot long, 1-foot wide, and
1-inch thick (or its equivalent). **Byproducts.** Primary wood products, e.g., pulp chips, animal bedding, fuelwood, recycled from mill residues. **Composite products.** Roundwood products manufactured into chips, wafers, strands, flakes, shavings, or sawdust and then reconstituted into a variety of panel and engineered lumber products. **Consumption.** The quantity of a commodity, such as pulpwood, utilized by a particular mill or group of mills. **Drain.** The volume of roundwood removed from any geographic area where timber is grown. **Exports.** The volume of roundwood utilized by mills outside the State where timber was cut. **Fiber products.** Byproducts used in the manufacture of pulp, paper, paperboard, and composite products, such as waferboard or chipboard. **Fuelwood production.** The volume of roundwood harvested to produce some form of energy, e.g., heat, steam, in residential, industrial, or institutional settings. **Growing-stock removals.** The growing-stock volume removed from poletimber and sawtimber trees in the timberland inventory. (Note: Includes volume removed for roundwood products, logging residues, and other removals.) Growing-stock trees. Living trees of commercial species classified as sawtimber, poletimber, saplings, and seedlings. Growing-stock trees must contain at least one 12-foot or two 8-foot logs in the saw-log portion, currently or potentially (if too small to qualify). The log(s) must meet dimension and merchantability standards and have, currently or potentially, one-third of the gross board-foot volume in sound wood. **Growing-stock volume.** The cubic-foot volume of sound wood in growing-stock trees at least 5.0 inches d.b.h. from a 1-foot stump to a minimum 4.0-inch top d.o.b. of the central stem. **Hardwoods.** Dicotyledonous trees, usually broadleaf and deciduous. Soft hardwoods. Hardwood species with an average specific gravity of 0.50 or less, such as gums, yellow-poplar, cottonwoods, red maple, basswoods, and willows. *Hard hardwoods.* Hardwood species with an average specific gravity greater than 0.50, such as oaks, hard maples, hickories, and beech. **Imports.** The volume of roundwood delivered to a mill or group of mills in a specific State but harvested outside that State. **Industrial fuelwood.** A roundwood product, with or without bark, used to generate energy at a manufacturing facility such as a wood-using mill. **Industrial roundwood products.** Any primary use of the main stem of a tree, such as saw logs, pulpwood, veneer logs, intended to be processed into primary wood products such as lumber, wood pulp, sheathing, at primary woodusing mills. International ¼-inch rule. A log rule or formula for estimating the board-foot volume of logs, allowing ½-inch of taper for each 4-foot length. The rule appears in a number of forms that allow for kerf. In the form used by FIA, a ¼-inch of kerf is assumed. This rule is used as the USDA Forest Service standard log rule in the Eastern United States. **Log.** A primary forest product harvested in long, primarily 8-, 12-, and 16-foot lengths. **Logging residues.** The unused merchantable portion of growing-stock trees cut or destroyed during logging operations. **Merchantable portion.** That portion of live trees 5.0 inches d.b.h. and larger between a 1-foot stump and a minimum 4.0-inch top d.o.b. on the central stem. That portion of primary forks from the point of occurrence to a minimum 4.0-inch top d.o.b. is included. **Merchantable volume.** Solid-wood volume in the merchantable portion of live trees. **Noncommercial species.** Tree species of typically small size, poor form, or inferior quality that normally do not develop into trees suitable for industrial wood products. **Nonforest land.** Land that has never supported forests and land formerly forested where timber production is precluded by development for other uses. **Nongrowing-stock sources.** The net volume removed from the nongrowing-stock portions of poletimber and sawtimber trees (stumps, tops, limbs, cull sections of central stem) and from any portion of a rough, rotten, sapling, dead, or nonforest tree. Other forest land. Forest land other than timberland and productive reserved forest land. It includes available and reserved forest land that is incapable of producing annually 20 cubic feet per acre of industrial wood under natural conditions because of adverse site conditions such as sterile soils, dry climate, poor drainage, high elevation, steepness, or rockiness. **Other products.** A miscellaneous category of roundwood products, e.g., cooperage, excelsior, shingles, and mill residue byproducts (charcoal, bedding, mulch, etc.). **Other removals.** The growing-stock volume of trees removed from the inventory by cultural operations such as timber stand improvement, land clearing, and other changes in land use, resulting in the removal of the trees from timberland. Other sources. (see: Nongrowing-stock sources.) **Ownership.** The property owned by one ownership unit, including all parcels of land in the United States. National forest land. Federal land that has been legally designated as national forests or purchase units, and other land under the administration of the Forest Service, including experimental areas and Bankhead-Jones Title III land. *Forest industry land.* Land owned by companies or individuals operating primary wood-using plants. Nonindustrial private forest (NIPF) land. Privately owned land excluding forest industry land. <u>Corporate</u>. Owned by corporations, including incorporated farm ownerships. <u>Individual</u>. All lands owned by individuals, including farm operators. *Other public*. An ownership class that includes all public lands except national forests. <u>Miscellaneous Federal land</u>. Federal land other than national forests. State, county, and municipal land. Land owned by States, counties, and local public agencies or municipalities, or land leased to these governmental units for 50 years or more. **Plant residues.** Wood material generated in the production of timber products at primary manufacturing plants. *Coarse residues.* Material, such as slabs, edgings, trim, veneer cores and ends, which is suitable for chipping. *Fine residues.* Material, such as sawdust, shavings, and veneer chippings, which is not suitable for chipping. *Plant byproducts.* Residues (coarse or fine) used in the further manufacture of industrial products for consumer use or as fuel. *Unused plant residues*. Residues (coarse or fine) that are not used for any product, including fuel. **Posts, poles, and pilings.** Roundwood products milled (cut or peeled) into standard sizes (lengths and circumferences) to be put in the ground to provide vertical and lateral support in buildings, foundations, utility lines, and fences. May also include nonindustrial (unmilled) products. **Poletimber-size trees.** Softwoods 5.0 to 8.9 inches d.b.h. and hardwoods 5.0 to 10.9 inches d.b.h. **Primary wood-using plants.** Industries that convert roundwood products (saw logs, veneer logs, pulpwood, etc.) into primary wood products, such as lumber, veneer or sheathing, wood pulp. **Production.** The total volume of roundwood harvested from land within a State, regardless of where it is consumed. Production is the sum of timber harvested and used within a State, and all roundwood exported to other States. **Pulpwood.** A roundwood product that will be reduced to individual wood fibers by chemical or mechanical means. The fibers are used to make a broad generic group of pulp products that includes paper products, as well as chipboard, fiberboard, insulating board, and paperboard. **Receipts.** The quantity or volume of industrial roundwood received at a mill or by a group of mills in a State, regardless of the geographic source. Volume of roundwood receipts is equal to the volume of roundwood retained in a State plus roundwood imported from other States. **Retained.** Roundwood volume harvested from and processed by mills within the same State. Rotten trees. Live trees of commercial species not containing at least one 12-foot saw log, or two noncontiguous saw logs, each 8 feet or longer, now or prospectively, primarily because of rot or missing sections, and with less than one-third of the gross board-foot tree volume in sound material. Rough trees. Live trees of commercial species not containing at least one 12-foot saw log, or two noncontiguous saw logs, each 8 feet or longer, now or prospectively, primarily because of roughness, poor form, splits, and cracks, and with less than one-third of the gross board-foot tree volume in sound material; and live trees of noncommercial species. **Roundwood (roundwood logs).** Logs, bolts, or other round sections cut from trees for industrial manufacture or consumer uses. **Roundwood chipped.** Any timber cut primarily for industrial manufacture, delivered to nonpulpmills, chipped, and then sold to pulpmills for use as fiber. Includes tops, jump sections, whole trees, and pulpwood sticks. **Roundwood products.** Any primary product, such as lumber, poles, pilings, pulp, or fuelwood that is produced from roundwood. **Roundwood product drain.** That portion of total drain used for a product. **Salvable dead trees.** Standing or downed dead trees that were formerly growing stock and considered merchantable. Trees must be at least 5.0 inches d.b.h. to qualify. **Saplings.** Live trees 1.0 to 5.0 inches d.b.h. **Saw log.** A roundwood product, usually 8 feet in length or longer, processed into a variety of sawn products such as lumber, cants, pallets, railroad ties, and timbers. **Saw-log portion.** The part of the bole of sawtimber trees between a 1-foot stump and the saw-log top. **Saw-log top.** The point on the bole of sawtimber trees above which a conventional saw log cannot be produced. The minimum saw-log top is 7.0 inches d.o.b. for softwoods and 9.0 inches d.o.b. for hardwoods. **Sawtimber-size trees.** Softwoods 9.0
inches d.b.h. and larger and hardwoods 11.0 inches d.b.h. and larger. **Sawtimber volume.** Growing-stock volume in the saw-log portion of sawtimber-sized trees in board feet (International ¹/₄-inch rule). **Seedlings.** Trees less than 1.0 inch d.b.h. and greater than 1 foot tall for hardwoods, greater than 6 inches tall for softwood, and greater than 0.5 inch in diameter at ground level for longleaf pine. **Select red oaks.** A group of several red oak species composed of cherrybark, Shumard, and northern red oaks. Other red oak species are included in the other red oaks group. **Select white oaks.** A group of several white oak species composed of white, swamp chestnut, swamp white, chinkapin, Durand, and bur oaks. Other white oak species are included in the other white oaks group. **Softwoods.** Coniferous trees, usually evergreen, having leaves that are needles or scalelike. **Standard cord.** A unit of measure applied to roundwood, usually bolts or split wood. It is a stack of wood 4 feet high, 4 feet wide, and 8 feet long encompassing 128 cubic feet of wood, bark, and air space. This usually translates to approximately 75.0 to 81.0 cubic feet of solid wood for pulpwood, because pulpwood is more uniform. **Standard unit.** A unit measure applied to roundwood timber products. Board feet (International ¼ rule) is the standard unit used for saw logs and veneer; cords are used for pulpwood, composite panel, and fuelwood; hundred pieces for poles; thousand pieces for posts; and thousand cubic feet for all other miscellaneous forest products. **Timberland.** Forest land capable of producing 20 cubic feet of industrial wood per acre per year and not withdrawn from timber utilization. **Timber products.** Roundwood products and byproducts. **Timber products output.** The total volume of roundwood products from all sources plus the volume of byproducts recovered from mill residues (equals roundwood product drain). **Timber removals.** The total volume of trees removed from the timberland inventory by harvesting, cultural operations such as stand improvement, land clearing, or changes in land use. (Note: Includes roundwood products, logging residues, and other removals.) **Tree.** Woody plants having one erect perennial stem or trunk at least 3 inches d.b.h., a more or less definitely formed crown of foliage, and a height of at least 13 feet (at maturity). **Upper-stem portion.** The part of the main stem of sawtimber trees above the saw-log top and the minimum top diameter of 4.0 inches outside bark, or to the point where the main stem breaks into limbs. **Utilization studies.** Studies conducted on active logging operations to develop factors for merchantable portions of trees left in the woods (logging residues), logging damage, and utilization of the unmerchantable portion of growing-stock trees and nongrowing stock trees. **Veneer log.** A roundwood product either rotary cut, sliced, stamped, or sawn into a variety of veneer products such as plywood, finished panels, veneer sheets, or sheathing. **Weight.** A unit of measure for mill residues, expressed as oven-dry tons (2,000 oven-dry pounds). # **Conversion Factors**^a | Saw logs | | |-----------------------|---| | Softwood | 0.18349 cubic foot = 1 board foot
5.45 board feet = 1 cubic foot | | Hardwood | 0.16807 cubic foot = 1 board foot
5.95 board feet = 1 cubic foot | | Veneer logs | | | Softwood | 0.17094 cubic foot = 1 board foot
5.85 board feet = 1 cubic foot | | Hardwood | 0.16260 cubic foot = 1 board foot
6.15 board feet = 1 cubic foot | | Pulpwood ^b | | | Softwood
Hardwood | 72.6 cubic feet per cord 75.0 cubic feet per cord | ^a Conversion factors vary with stem size (d.b.h.) and species. The factors shown are for trees of average diameters removed in Georgia during the most recent survey period. ^b Cubic feet of solid wood per cord. # **Index of Tables** - Output of industrial products by product and species group, Georgia, 1997 and 1999 - 2. Roundwood receipts by product and species group, Georgia, 1997 and 1999 - 3. Number of primary wood-using plants by industry, Georgia, 1980-1999 - Roundwood receipts by sawmill size, Georgia, 1997 and 1999 - Roundwood receipts by species and type of mill, Georgia, 1999 - Industrial roundwood movement by year and species group, Georgia, 1997 and 1999 - 7. Industrial roundwood movement by product and species group, Georgia, 1999 - 8. Saw-log volume by destination, source, and species group, Georgia, 1999 - 9. Veneer volume by destination, source, and species group, Georgia, 1999 - 10. Pulpwood volume by destination, source, and species group, Georgia, 1999 - 11. Composite panel volume by destination, source, and species group, Georgia, 1999 - 12. Other industrial volume by destination, source, and species group, Georgia, 1999 - 13. Primary mill residue volume by roundwood type, species group, and residue type, Georgia, 1999 - 14. Disposal of residue at primary wood-using plants by product, species group, and type of residue, Georgia, 1997 and 1999 - 15. Roundwood timber products output by product and species group, Southeast Georgia, 1997 and 1999 - 16. Roundwood timber products output by county, product, and species group, Southeast Georgia, 1999 - 17. Roundwood timber products output by product and species group, Southwest Georgia, 1997 and 1999 - 18. Roundwood timber products output by county, product, and species group, Southwest Georgia, 1999 - 19. Roundwood timber products output by product and species group, Central Georgia, 1997 and 1999 - 20. Roundwood timber products output by county, product, and species group, Central Georgia, 1999 - 21. Roundwood timber products output by product and species group, North Central Georgia, 1997 and 1999 - 22. Roundwood timber products output by county, product, and species group, North Central Georgia, 1999 - 23. Roundwood timber products output by product and species group, North Georgia, 1997 and 1999 - 24. Roundwood timber products output by county, product, and species group, North Georgia, 1999 - Total roundwood output by product, species group, and source of material, Georgia, 1999 - 26. Total roundwood output by species group, survey unit, and ownership class, Georgia, 1999 - 27. Total roundwood output by species group, detailed species group, and product, Georgia, 1999 - 28. Total roundwood output by species group, detailed species group, and ownership class, Georgia, 1999 Table 1—Output of industrial products by product and species group, Georgia, 1997 and 1999 | Product and | Ye | ear | | Percent | |------------------------------|-----------|-------------------|---------|---------| | species group | 1997 | 1999 | Change | change | | | | Thousand cubic fe | et | | | Saw logs | | | | | | Softwood | 442,584 | 446,881 | 4,297 | 1.0 | | Hardwood | 77,028 | 61,768 | -15,260 | -19.8 | | Total | 519,612 | 508,649 | -10,963 | -2.1 | | Veneer logs | | | | | | Softwood | 61,469 | 59,547 | -1,922 | -3.1 | | Hardwood | 15,649 | 15,858 | 209 | 1.3 | | Total | 77,118 | 75,405 | -1,713 | -2.2 | | Pulpwood ^a | | | | | | Softwood | 437,957 | 431,017 | -6,940 | -1.6 | | Hardwood | 179,336 | 162,535 | -16,801 | -9.4 | | Total | 617,293 | 593,552 | -23,741 | -3.8 | | Composite panels | | | | | | Softwood | 42,653 | 39,996 | -2,657 | -6.2 | | Hardwood | 7,134 | 6,176 | -958 | -13.4 | | Total | 49,787 | 46,172 | -3,615 | -7.3 | | Other industrial | | | | | | Softwood | 16,234 | 20,005 | 3,771 | 23.2 | | Hardwood | 537 | 758 | 221 | 41.2 | | Total | 16,771 | 20,763 | 3,992 | 23.8 | | All industrial | | | | | | Softwood | 1,000,897 | 997,446 | -3,451 | -0.3 | | Hardwood | 279,684 | 247,095 | -32,589 | -11.7 | | Total | 1,280,581 | 1,244,541 | -36,040 | -2.8 | | Byproduct output | | | | | | Softwood | 394,117 | 396,075 | 1,958 | 0.5 | | Hardwood | 84,568 | 78,014 | -6,554 | -7.7 | | Total | 478,685 | 474,089 | -4,596 | -1.0 | | Total output | | | | | | Softwood | 1,395,014 | 1,393,521 | -1,493 | -0.1 | | Hardwood | 364,252 | 325,109 | -39,143 | -10.7 | | Total | 1,759,266 | 1,718,630 | -40,636 | -2.3 | $[^]a$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (23,958,000 cubic feet in 1997 and 15,947,000 cubic feet in 1999). $\begin{tabular}{ll} Table 2-Roundwood\ receipts\ by\ product\ and\ species\ group, \\ Georgia,\ 1997\ and\ 1999 \end{tabular}$ | Product and | Ye | ear | | Percent | | |-----------------------|-----------|-------------------|---------|---------|--| | species group | 1997 | 1999 | Change | change | | | | | Thousand cubic fe | et | | | | Saw logs | | | | | | | Softwood | 458,837 | 453,118 | -5,719 | -1.2 | | | Hardwood | 71,837 | 58,957 | -12,880 | -17.9 | | | Total | 530,674 | 512,075 | -18,599 | -3.5 | | | Veneer logs | | | | | | | Softwood | 59,219 | 62,058 | 2,839 | 4.8 | | | Hardwood | 20,741 | 23,289 | 2,548 | 12.3 | | | Total | 79,960 | 85,347 | 5,387 | 6.7 | | | Pulpwood ^a | | | | | | | Softwood | 480,105 | 417,830 | -62,275 | -13.0 | | | Hardwood | 191,823 | 175,900 | -15,923 | -8.3 | | | Total | 671,928 | 593,730 | -78,198 | -11.6 | | | Composite panels | | | | | | | Softwood | 44,837 | 39,957 | -4,880 | -10.9 | | | Hardwood | 14,222 | 13,430 | -792 | -5.6 | | | Total | 59,059 | 53,387 | -5,672 | -9.6 | | | Other industrial | | | | | | | Softwood | 15,840 | 20,543 | 4,703 | 29.7 | | | Hardwood | 559 | 806 | 247 | 44.2 | | | Total | 16,399 | 21,349 | 4,950 | 30.2 | | | Total output | | | | | | | Softwood | 1,058,838 | 993,506 | -65,332 | -6.2 | | | Hardwood | 299,182 | 272,382 | -26,800 | -9.0 | | | Total | 1,358,020 | 1,265,888 | -92,132 | -6.8 | | $^{^{}a}$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (26,658,000 cubic feet in 1997 and 18,615,000 cubic feet in 1999). $\label{thm:conditional} \textbf{Table 3--Number of primary wood-using plants by industry,} \\ \textbf{Georgia, 1980-1999}$ | Year |
| | | | ear | | | | |-----------------------|------|------|------|------|------|------|------|------| | Industry | 1980 | 1983 | 1986 | 1989 | 1992 | 1995 | 1997 | 1999 | | | | | | | | | | _ | | Sawmills | 265 | 222 | 239 | 172 | 178 | 144 | 129 | 129 | | Veneer mills | 22 | 19 | 18 | 16 | 14 | 12 | 11 | 12 | | Pulpmills | 15 | 15 | 15 | 14 | 13 | 14 | 13 | 12 | | Composite panel mills | 0 | 0 | 0 | 3 | 4 | 5 | 5 | 4 | | Other mills | 25 | 28 | 29 | 26 | 41 | 32 | 28 | 31 | | All plants | 327 | 284 | 301 | 231 | 250 | 207 | 186 | 188 | Table 4—Roundwood receipts by sawmill size, Georgia, 1997 and 1999 | | | 1997 1999 | | | 1999 | | | |-------------------------|----------|------------|-----------|----------|------------|-----------|--| | Sawmill | Number | Thousand | Percent | Number | Thousand | Percent | | | size class ^a | of mills | board feet | of volume | of mills | board feet | of volume | | | Million board feet | | | | | | | | | <1.0 | 32 | 8,449 | 0 | 34 | 6,706 | 0 | | | 1.0-4.99 | 32 | 88,731 | 3 | 34 | 92,319 | 3 | | | 5.0-9.99 | 16 | 111,749 | 4 | 13 | 86,761 | 3 | | | 10.0-49.99 | 27 | 654,110 | 23 | 26 | 612,547 | 22 | | | >50 | 22 | 2,038,801 | 70 | 22 | 2,028,632 | 72 | | | Total | 129 | 2,901,840 | 100 | 129 | 2,826,965 | 100 | | $^{^{\}it a}$ Based on volume received as opposed to actual capacity. Table 5—Roundwood receipts by species and type of mill, Georgia, 1999 | | | | | Type of | mill | | | |---------------------|-----------|----------|--------------|-----------------|----------------------|------------------------|-------------| | | All | | Venee | er mills | OSB ^a and | | | | Species | mills | Sawmills | Pine plywood | Other veneer | panels | Pulpmills ^b | Other mills | | | | | The | ousand cubic fe | et | | | | Softwood | | | | | | | | | Yellow pine | 567,566 | 447,774 | 52,471 | 9,587 | 39,957 | NA | 17,777 | | Eastern white pine | 1,740 | 1,740 | 0 | 0 | 0 | NA | 0 | | Cedar | 181 | 4 | 0 | 0 | 0 | NA | 177 | | Cypress | 5,959 | 3,370 | 0 | 0 | 0 | NA | 2,589 | | Other softwood | 230 | 230 | 0 | 0 | 0 | NA | 0 | | Unclassified | 417,830 | 0 | 0 | 0 | 0 | 417,830 | 0 | | Total softwoods | 993,506 | 453,118 | 52,471 | 9,587 | 39,957 | 417,830 | 20,543 | | Hardwood | | | | | | | | | Blackgum and tupelo | 8,738 | 1,671 | 1,032 | 1,240 | 4,795 | NA | 0 | | Soft maple | 2,920 | 1,771 | 0 | 32 | 1,117 | NA | 0 | | Sweetgum | 13,408 | 8,785 | 558 | 1,353 | 2,712 | NA | 0 | | Yellow-poplar | 28,260 | 9,748 | 12,411 | 4,658 | 1,275 | NA | 168 | | Other soft hardwood | 4,436 | 1,208 | 0 | 415 | 2,813 | NA | 0 | | Hickory | 3,177 | 2,777 | 0 | 0 | 0 | NA | 400 | | Red oak | 20,838 | 19,164 | 0 | 870 | 718 | NA | 86 | | White oak | 10,214 | 9,635 | 0 | 493 | 0 | NA | 86 | | Other hard hardwood | 4,491 | 4,198 | 0 | 227 | 0 | NA | 66 | | Unclassified | 175,900 | 0 | 0 | 0 | 0 | 175,900 | 0 | | Total hardwoods | 272,382 | 58,957 | 14,001 | 9,288 | 13,430 | 175,900 | 806 | | All species | 1,265,888 | 512,075 | 66,472 | 18,875 | 53,387 | 593,730 | 21,349 | NA = not applicable. Table 6—Industrial roundwood movement by year and species group, Georgia, 1997 and 1999 | Year | Production | Exported to other States | Retained | Imported from other States | Receipts | |------|------------|--------------------------|------------------|----------------------------|-----------| | | | T | housand cubic fe | et | | | | | | Softwood | | | | 1997 | 1,000,897 | 118,659 | 882,238 | 176,600 | 1,058,838 | | 1999 | 997,446 | 144,874 | 852,572 | 140,934 | 993,506 | | | | | Hardwood | | | | 1997 | 279,684 | 44,542 | 235,142 | 64,040 | 299,182 | | 1999 | 247,095 | 42,954 | 204,141 | 68,241 | 272,382 | | | | | All species | | | | 1997 | 1,280,581 | 163,201 | 1,117,380 | 240,640 | 1,358,020 | | 1999 | 1,244,541 | 187,828 | 1,056,713 | 209,175 | 1,265,888 | OSB = oriented strand board. Collected only by softwood and hardwood and includes roundwood chipped. $\begin{tabular}{ll} \textbf{Table 7---Industrial roundwood movement by product and species group,} \\ \textbf{Georgia, 1999} \end{tabular}$ | Product and | | Exported to | | Imported from | | | | |-----------------------|------------|---------------------|-----------|---------------|-----------|--|--| | species group | Production | other States | Retained | other States | Receipts | | | | | | Thousand cubic feet | | | | | | | Saw logs | | | | | | | | | Softwood | 446,881 | 33,235 | 413,646 | 39,472 | 453,118 | | | | Hardwood | 61,768 | 4,204 | 57,564 | 1,393 | 58,957 | | | | Total | 508,649 | 37,439 | 471,210 | 40,865 | 512,075 | | | | Veneer logs | | | | | | | | | Softwood | 59,547 | 9,119 | 50,428 | 11,630 | 62,058 | | | | Hardwood | 15,858 | 1,105 | 14,753 | 8,536 | 23,289 | | | | Total | 75,405 | 10,224 | 65,181 | 20,166 | 85,347 | | | | Pulpwood ^a | | | | | | | | | Softwood | 431,017 | 99,497 | 331,520 | 86,310 | 417,830 | | | | Hardwood | 162,535 | 37,413 | 125,122 | 50,778 | 175,900 | | | | Total | 593,552 | 136,910 | 456,642 | 137,088 | 593,730 | | | | Composite panels | | | | | | | | | Softwood | 39,996 | 1,514 | 38,482 | 1,475 | 39,957 | | | | Hardwood | 6,176 | 232 | 5,944 | 7,486 | 13,430 | | | | Total | 46,172 | 1,746 | 44,426 | 8,961 | 53,387 | | | | Other industrial | | | | | | | | | Softwood | 20,005 | 1,509 | 18,496 | 2,047 | 20,543 | | | | Hardwood | 758 | 0 | 758 | 48 | 806 | | | | Total | 20,763 | 1,509 | 19,254 | 2,095 | 21,349 | | | | All products | | | | | | | | | Softwood | 997,446 | 144,874 | 852,572 | 140,934 | 993,506 | | | | Hardwood | 247,095 | 42,954 | 204,141 | 68,241 | 272,382 | | | | Total | 1,244,541 | 187,828 | 1,056,713 | 209,175 | 1,265,888 | | | ^a Includes roundwood chipped. Table 8—Saw-log volume by destination, source, and species group, Georgia, 1999 | | | Species | group | |--------------------|---------|-------------------|----------| | Destination | All | | | | and source | species | Softwood | Hardwood | | | Ti | housand cubic fee | et | | Georgia (retained) | 471,210 | 413,646 | 57,564 | | Exports to: | | | | | Alabama | 25,321 | 23,698 | 1,623 | | Florida | 6,508 | 5,987 | 521 | | North Carolina | 1,869 | 190 | 1,679 | | South Carolina | 3,676 | 3,351 | 325 | | Tennessee | 65 | 9 | 56 | | Total | 37,439 | 33,235 | 4,204 | | Imports from: | | | | | Alabama | 1,552 | 997 | 555 | | Florida | 20,334 | 20,215 | 119 | | North Carolina | 359 | 263 | 96 | | South Carolina | 16,562 | 15,959 | 603 | | Tennessee | 2,058 | 2,038 | 20 | | Total | 40,865 | 39,472 | 1,393 | Table 9—Veneer volume by destination, source, and species group, Georgia, 1999 | | | Species | group | |--------------------|---------|-----------------|----------| | Destination | All | | | | and source | species | Softwood | Hardwood | | | T | housand cubic f | eet | | Georgia (retained) | 65,181 | 50,428 | 14,753 | | Exports to: | | | | | Alabama | 3,595 | 3,143 | 452 | | Florida | 5,976 | 5,976 | 0 | | North Carolina | 201 | 0 | 201 | | South Carolina | 452 | 0 | 452 | | Total | 10,224 | 9,119 | 1,105 | | Imports from: | | | | | Alabama | 5,225 | 2,307 | 2,918 | | Florida | 4,796 | 4,587 | 209 | | Kentucky | 2,137 | 95 | 2,042 | | North Carolina | 835 | 138 | 697 | | South Carolina | 869 | 518 | 351 | | Ohio | 48 | 0 | 48 | | Tennessee | 4,328 | 3,890 | 438 | | Virginia | 1,928 | 95 | 1,833 | | Total | 20,166 | 11,630 | 8,536 | Table 10—Pulpwood volume by destination, source, and species group, Georgia, 1999^a | | | Species | group | |--------------------|---------|-------------------|----------| | Destination | All | <u> </u> | | | and source | species | Softwood | Hardwood | | | | Thousand cubic fe | et | | Georgia (retained) | 456,642 | 331,520 | 125,122 | | Exports to: | | | | | Alabama | 68,066 | 51,362 | 16,704 | | Florida | 50,711 | 35,759 | 14,952 | | Kentucky | 2,761 | 0 | 2,761 | | Louisiana | 1 | 0 | 1 | | Mississippi | 4 | 0 | 4 | | North Carolina | 353 | 339 | 14 | | South Carolina | 6 | 6 | 0 | | Tennessee | 14,999 | 12,030 | 2,969 | | Virginia | 9 | 1 | 8 | | Total | 136,910 | 99,497 | 37,413 | | Imports from: | | | | | Alabama | 35,173 | 30,561 | 4,612 | | Florida | 42,090 | 32,990 | 9,100 | | North Carolina | 217 | 135 | 82 | | South Carolina | 58,924 | 21,985 | 36,939 | | Tennessee | 684 | 639 | 45 | | Total | 137,088 | 86,310 | 50,778 | $^{^{\}it a}$ Includes roundwood chipped delivered to nonpulp mills, then chipped and sold to pulp mills. Table 11—Composite panel volume by destination, source, and species group, Georgia, 1999 | | | Species | s group | |--------------------|---------|---------------|----------| | Destination | All | ' | | | and source | species | Softwood | Hardwood | | | T | housand cubic | feet | | Georgia (retained) | 44,426 | 38,482 | 5,944 | | Exports to: | | | | | Alabama | 273 | 268 | 5 | | Tennessee | 1,473 | 1,246 | 227 | | Total | 1,746 | 1,514 | 232 | | Imports from: | | | | | Florida | 7,406 | 0 | 7,406 | | South Carolina | 1,555 | 1,475 | 80 | | Total | 8,961 | 1,475 | 7,486 | Table 12—Other industrial volume by destination, source, and species group, Georgia, 1999^a | | | Species | group | |--------------------|---------|-----------------|----------| | Destination | All | | | | and source | species | Softwood | Hardwood | | | Ti | housand cubic j | feet | | Georgia (retained) | 19,254 | 18,496 | 758 | | Exports to: | | | | | Alabama | 78 | 78 | 0 | | Florida | 1,199 | 1,199 | 0 | | South Carolina | 164 | 164 | 0 | | Virginia | 68 | 68 | 0 | | Total | 1,509 | 1,509 | 0 | | Imports from: | | | | | Alabama | 75 | 27 | 48 | | Florida | 1,543 | 1,543 | 0 | | Mississippi | 151 | 151 | 0 | | South Carolina | 326 | 326 | 0 | | Total | 2,095 | 2,047 | 48 | $^{^{\}it a}$ Includes poles, posts, mulch, firewood, log homes, charcoal, and all other industrial mills. Table~13 — Primary~mill~residue~volume~by~roundwood~type,~species~group,~and~residue~type,~Georgia,~1999 | | | | Resido | ie type | | |-------------------------------|---------|---------|------------------|---------|----------| | Roundwood type | All |
| | | | | and species group | types | Bark | Coarse | Sawdust | Shavings | | | | Ti | housand cubic fe | et | | | Saw logs | | | | | | | Softwood | 287,995 | 40,147 | 139,567 | 66,734 | 41,547 | | Hardwood | 35,634 | 6,682 | 16,380 | 12,271 | 301 | | Total | 323,629 | 46,829 | 155,947 | 79,005 | 41,848 | | Veneer logs | | | | | | | Softwood | 41,430 | 5,885 | 19,507 | 16,038 | 0 | | Hardwood | 17,157 | 2,742 | 7,330 | 7,085 | 0 | | Total | 58,587 | 8,627 | 26,837 | 23,123 | 0 | | Pulpwood | | | | | | | Softwood | 41,722 | 41,722 | 0 | 0 | 0 | | Hardwood | 21,918 | 21,918 | 0 | 0 | 0 | | Total | 63,640 | 63,640 | 0 | 0 | 0 | | Composite panels | | | | | | | Softwood | 8,925 | 8,925 | 0 | 0 | 0 | | Hardwood | 3,436 | 3,436 | 0 | 0 | 0 | | Total | 12,361 | 12,361 | 0 | 0 | 0 | | Other industrial ^a | | | | | | | Softwood | 24,364 | 13,567 | 10,036 | 761 | 0 | | Hardwood | 450 | 100 | 252 | 98 | 0 | | Total | 24,814 | 13,667 | 10,288 | 859 | 0 | | Total | | | | | | | Softwood | 404,436 | 110,246 | 169,110 | 83,533 | 41,547 | | Hardwood | 78,595 | 34,878 | 23,962 | 19,454 | 301 | | Total | 483,031 | 145,124 | 193,072 | 102,987 | 41,848 | ^a Includes poles, pilings, posts, and other industrial products. $Table\ 14-Disposal\ of\ residue\ at\ primary\ wood-using\ plants\ by\ product,\ species\ group,\ and\ type\ of\ residue,\ Georgia,\ 1997\ and\ 1999$ | Product and | All | ypes | Ва | ırk | Co | arse | Saw | dust | Sha | vings | |----------------|---------|---------|---------|---------|------------|------------|---------|---------|--------|--------| | species group | 1997 | 1999 | 1997 | 1999 | 1997 | 1999 | 1997 | 1999 | 1997 | 1999 | | | | | | | Thousand c | cubic feet | | | | | | Fiber products | | | | | | | | | | | | Softwood | 154,920 | 154,119 | 2,217 | 0 | 144,569 | 143,489 | 6,783 | 3,701 | 1,351 | 6,929 | | Hardwood | 21,596 | 16,772 | 1,044 | 0 | 17,876 | 16,762 | 2,673 | 7 | 3 | 3 | | Total | 176,516 | 170,891 | 3,261 | 0 | 162,445 | 160,251 | 9,456 | 3,708 | 1,354 | 6,932 | | Particleboard | | | | | | | | | | | | Softwood | 57,338 | 62,930 | 375 | 0 | 3,627 | 10,652 | 25,879 | 26,056 | 27,457 | 26,222 | | Hardwood | 1,119 | 954 | 0 | 0 | 679 | 561 | 400 | 393 | 40 | 0 | | Total | 58,457 | 63,884 | 375 | 0 | 4,306 | 11,213 | 26,279 | 26,449 | 27,497 | 26,222 | | Sawn products | | | | | | | | | | | | Softwood | 3,630 | 3,726 | 0 | 0 | 3,630 | 3,726 | 0 | 0 | 0 | 0 | | Hardwood | 1,535 | 1,578 | 0 | 0 | 1,535 | 1,578 | 0 | 0 | 0 | 0 | | Total | 5,165 | 5,304 | 0 | 0 | 5,165 | 5,304 | 0 | 0 | 0 | 0 | | Fuel | | | | | | | | | | | | Softwood | 142,718 | 135,973 | 86,699 | 81,848 | 6,397 | 6,774 | 42,872 | 42,769 | 6,750 | 4,582 | | Hardwood | 55,355 | 52,289 | 33,888 | 30,251 | 3,960 | 3,404 | 17,118 | 18,352 | 389 | 282 | | Total | 198,073 | 188,262 | 120,587 | 112,099 | 10,357 | 10,178 | 59,990 | 61,121 | 7,139 | 4,864 | | Miscellaneous | | | | | | | | | | | | Softwood | 35,511 | 39,327 | 25,089 | 25,118 | 1,943 | 3,505 | 6,082 | 6,891 | 2,397 | 3,813 | | Hardwood | 4,963 | 6,421 | 3,109 | 4,253 | 1,104 | 1,601 | 722 | 551 | 28 | 16 | | Total | 40,474 | 45,748 | 28,198 | 29,371 | 3,047 | 5,106 | 6,804 | 7,442 | 2,425 | 3,829 | | Not used | | | | | | | | | | | | Softwood | 4,166 | 8,361 | 546 | 3,280 | 798 | 964 | 2,172 | 4,116 | 650 | 1 | | Hardwood | 421 | 581 | 87 | 374 | 153 | 56 | 181 | 151 | 0 | 0 | | Total | 4,587 | 8,942 | 633 | 3,654 | 951 | 1,020 | 2,353 | 4,267 | 650 | 1 | | All products | | | | | | | | | | | | Softwood | 398,283 | 404,436 | 114,926 | 110,246 | 160,964 | 169,110 | 83,788 | 83,533 | 38,605 | 41,547 | | Hardwood | 84,989 | 78,595 | 38,128 | 34,878 | 25,307 | 23,962 | 21,094 | 19,454 | 460 | 301 | | Total | 483,272 | 483,031 | 153,054 | 145,124 | 186,271 | 193,072 | 104,882 | 102,987 | 39,065 | 41,848 | Table 15—Roundwood timber products output by product and species group, Southeast Georgia, 1997 and 1999 | Product and | Y6 | ear | | Percent | | |-----------------------|---------|------------------|---------|---------|--| | species group | 1997 | 1999 | Change | change | | | | Т | Thousand cubic f | eet | | | | Saw logs | | | | | | | Softwood | 152,514 | 161,085 | 8,571 | 5.6 | | | Hardwood | 14,716 | 12,669 | -2,047 | -13.9 | | | Total | 167,230 | 173,754 | 6,524 | 3.9 | | | Veneer logs | | | | | | | Softwood | 12,640 | 8,767 | -3,873 | -30.6 | | | Hardwood | 2,345 | 2,216 | -129 | -5.5 | | | Total | 14,985 | 10,983 | -4,002 | -26.7 | | | $\mathbf{Pulpwood}^a$ | | | | | | | Softwood | 185,296 | 177,758 | -7,538 | -4.1 | | | Hardwood | 57,936 | 52,019 | -5,917 | -10.2 | | | Total | 243,232 | 229,777 | -13,455 | -5.5 | | | Composite panels | | | | | | | Softwood | 1,946 | 2,006 | 60 | 3.1 | | | Hardwood | 1,112 | 1,322 | 210 | 18.9 | | | Total | 3,058 | 3,328 | 270 | 8.8 | | | Other industrial | | | | | | | Softwood | 10,091 | 12,804 | 2,713 | 26.9 | | | Hardwood | 0 | 0 | 0 | | | | Total | 10,091 | 12,804 | 2,713 | 26.9 | | | All industrial | | | | | | | Softwood | 362,487 | 362,420 | -67 | -0.0 | | | Hardwood | 76,109 | 68,226 | -7,883 | -10.4 | | | Total | 438,596 | 430,646 | -7,950 | -1.8 | | | | · | <u> </u> | | | | ^{-- =} negligible. ^a Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (10,943,000 cubic feet in 1997 and 6,258,000 cubic feet in 1999). Table 16—Roundwood timber products output by county, product, and species group, Southeast Georgia, 1999 | | All pr | oducts | Saw | logs | Venee | r logs | Pulpy | wood ^a | Composi | te panels | Other industrial | | |--------------|---------|--------|---------|--------|-------|----------|------------|-------------------|---------|-----------|------------------|-------| | | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | | County | wood | | | | | | , | Thousand | cubic feet | | | | | | | Appling | 14,093 | 1,426 | 4,731 | 24 | 2,034 | 115 | 6,871 | 1,287 | 0 | 0 | 457 | 0 | | Atkinson | 5,888 | 102 | 2,322 | 5 | 508 | 0 | 2,234 | 54 | 118 | 43 | 706 | 0 | | Bacon | 6,843 | 1,150 | 3,357 | 24 | 508 | 67 | 2,721 | 1,059 | 0 | 0 | 257 | 0 | | Brantley | 18,917 | 1,407 | 8,481 | 0 | 508 | 0 | 8,813 | 1,407 | 0 | 0 | 1,115 | 0 | | Bryan | 4,202 | 936 | 1,790 | 0 | 0 | 0 | 2,310 | 936 | 0 | 0 | 102 | 0 | | Bulloch | 9,454 | 1,169 | 5,954 | 37 | 138 | 5 | 3,160 | 1,127 | 0 | 0 | 202 | 0 | | Camden | 15,333 | 3,101 | 4,906 | 0 | 0 | 0 | 10,350 | 3,101 | 0 | 0 | 77 | 0 | | Candler | 8,143 | 1,201 | 4,763 | 12 | 0 | 81 | 3,331 | 1,108 | 0 | 0 | 49 | 0 | | Charlton | 19,422 | 911 | 6,044 | 2 | 0 | 0 | 12,536 | 909 | 0 | 0 | 842 | 0 | | Chatham | 1,686 | 754 | 505 | 47 | 0 | 67 | 1,130 | 640 | 0 | 0 | 51 | 0 | | Clinch | 29,560 | 1,978 | 12,752 | 2 | 1,017 | 0 | 15,083 | 1,497 | 0 | 479 | 708 | 0 | | Coffee | 8,094 | 1,610 | 3,702 | 206 | 1,006 | 41 | 2,751 | 1,342 | 236 | 21 | 399 | 0 | | Dodge | 6,683 | 3,413 | 3,083 | 247 | 248 | 234 | 2,830 | 2,932 | 354 | 0 | 168 | 0 | | Echols | 18,058 | 624 | 9,247 | 2 | 0 | 21 | 8,448 | 122 | 0 | 479 | 363 | 0 | | Effingham | 10,425 | 3,326 | 5,960 | 165 | 0 | 97 | 4,464 | 3,064 | 0 | 0 | 1 | 0 | | Emanuel | 13,375 | 2,815 | 7,008 | 965 | 138 | 58 | 5,508 | 1,728 | 354 | 64 | 367 | 0 | | Evans | 3,437 | 1,085 | 2,299 | 12 | 0 | 33 | 1,005 | 1,040 | 0 | 0 | 133 | 0 | | Glynn | 13,356 | 1,447 | 5,417 | 0 | 0 | 0 | 6,865 | 1,447 | 0 | 0 | 1,074 | 0 | | Jeff Davis | 9,562 | 2,369 | 4,104 | 175 | 994 | 151 | 4,139 | 2,043 | 0 | 0 | 325 | 0 | | Jenkins | 5,945 | 1,030 | 3,541 | 554 | 0 | 0 | 2,345 | 476 | 0 | 0 | 59 | 0 | | Johnson | 4,023 | 2,861 | 1,884 | 2,265 | 0 | 32 | 1,903 | 564 | 236 | 0 | 0 | 0 | | Laurens | 8,798 | 3,933 | 4,312 | 2,435 | 415 | 22 | 3,688 | 1,455 | 236 | 21 | 147 | 0 | | Liberty | 10,671 | 3,567 | 4,456 | 0 | 0 | 0 | 6,016 | 3,567 | 0 | 0 | 199 | 0 | | Long | 11,806 | 5,485 | 6,726 | 755 | 0 | 0 | 4,931 | 4,730 | 0 | 0 | 149 | 0 | | McIntosh | 9,690 | 3,438 | 3,744 | 0 | 0 | 0 | 5,720 | 3,438 | 0 | 0 | 226 | 0 | | Montgomery | 3,757 | 1,895 | 2,442 | 980 | 0 | 115 | 1,047 | 800 | 118 | 0 | 150 | 0 | | Pierce | 9,071 | 1,218 | 4,754 | 24 | 0 | 67 | 3,172 | 1,127 | 0 | 0 | 1,145 | 0 | | Screven | 10,437 | 3,785 | 6,467 | 855 | 0 | 357 | 3,897 | 2,573 | 0 | 0 | 73 | 0 | | Tattnall | 9,812 | 1,109 | 6,286 | 12 | 0 | 81 | 3,309 | 1,016 | 0 | 0 | 217 | 0 | | Telfair | 7,987 | 2,246 | 2,118 | 1,179 | 497 | 117 | 4,908 | 756 | 118 | 194 | 346 | 0 | | Toombs | 7,004 | 1,710 | 3,737 | 779 | 0 | 257 | 2,991 | 674 | 0 | 0 | 276 | 0 | | Treutlen | 2,554 | 620 | 263 | 0 | 0 | 47 | 1,981 | 573 | 0 | 0 | 310 | 0 | | Ware | 21,738 | 316 | 7,557 | 2 | 0 | 0 | 12,969 | 314 | 0 | 0 | 1,212 | 0 | | Wayne | 18,827 | 2,297 | 4,745 | 0 | 508 | 0 | 12,882 | 2,297 | 0 | 0 | 692 | 0 | | Wheeler | 3,769 | 1,892 | 1,628 | 904 | 248 | 151 | 1,450 | 816 | 236 | 21 | 207 | 0 | | All counties | 362,420 | 68,226 | 161,085 | 12,669 | 8,767 | 2,216 | 177,758 | 52,019 | 2,006 | 1,322 | 12,804 | 0 | $^{^{}a}$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (6,258,000 cubic feet in 1999). Table 17—Roundwood timber products output by product and species group, Southwest Georgia, 1997 and 1999 | Product and | Ye | ear | | Percent | |-----------------------|---------|-----------------|--------|---------| | species group | 1997 | 1999 | Change | change | | | T | housand cubic j | feet | | | Saw logs | | | | | | Softwood | 85,845 | 77,846 | -7,999 | -9.3 | | Hardwood | 3,580 | 5,049 | 1,469 | 41.0 | | Total | 89,425 | 82,895 | -6,530 | -7.3 | | Veneer logs | | | | | | Softwood | 9,369 | 8,096 | -1,273 | -13.6 | | Hardwood | 3,558 | 3,219 | -339 | -9.5 | | Total | 12,927 | 11,315 | -1,612 | -12.5 | | Pulpwood ^a | | | | | | Softwood | 39,789 | 43,915 | 4,126 | 10.4 | | Hardwood | 21,836 | 22,298 | 462 | 2.1 | | Total | 61,625 | 66,213 | 4,588 | 7.4 | | Composite panels | | | | | | Softwood | 5,965 | 6,140 | 175 | 2.9 | | Hardwood | 2,377 | 2,532 | 155 | 6.5 | | Total | 8,342 | 8,672 | 330 | 4.0 | | Other
industrial | | | | | | Softwood | 2,248 | 3,083 | 835 | 37.1 | | Hardwood | 16 | 0 | -16 | -100.0 | | Total | 2,264 | 3,083 | 819 | 36.2 | | All industrial | | | | | | Softwood | 143,216 | 139,080 | -4,136 | -2.9 | | Hardwood | 31,367 | 33,098 | 1,731 | 5.5 | | Total | 174,583 | 172,178 | -2,405 | -1.4 | $^{^{}a}$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (4,303,000 cubic feet in 1997 and 2,548,000 cubic feet in 1999). Table 18—Roundwood timber products output by county, product, and species group, Southwest Georgia, 1999 | | All pr | oducts | Saw | logs | Venee | r logs | Pulpy | wood ^a | Composi | te panels | Other in | dustrial | |--------------|---------|--------|--------|-------|-------|----------|------------|-------------------|---------|-----------|----------|----------| | _ | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | | County | wood | | | | | | Ź | Thousand | cubic feet | | | | | | | Baker | 2,199 | 603 | 351 | 0 | 478 | 0 | 1,259 | 603 | 0 | 0 | 111 | 0 | | Ben Hill | 5,084 | 1,858 | 2,250 | 184 | 248 | 83 | 1,585 | 1,548 | 945 | 43 | 56 | 0 | | Berrien | 8,194 | 575 | 4,958 | 24 | 248 | 41 | 2,528 | 319 | 118 | 191 | 342 | 0 | | Brooks | 7,718 | 1,453 | 5,598 | 0 | 358 | 0 | 1,394 | 1,432 | 236 | 21 | 132 | 0 | | Colquitt | 12,782 | 1,317 | 9,767 | 161 | 478 | 0 | 2,122 | 1,092 | 354 | 64 | 61 | 0 | | Cook | 3,644 | 1,167 | 3,007 | 465 | 0 | 0 | 519 | 542 | 118 | 160 | 0 | 0 | | Crisp | 2,503 | 1,969 | 1,346 | 42 | 0 | 0 | 877 | 1,863 | 236 | 64 | 44 | 0 | | Decatur | 8,895 | 4,038 | 2,336 | 1,195 | 896 | 1,246 | 5,554 | 1,597 | 0 | 0 | 109 | 0 | | Dooly | 3,733 | 962 | 2,032 | 419 | 0 | 0 | 1,462 | 414 | 118 | 129 | 121 | 0 | | Early | 5,730 | 2,102 | 1,514 | 512 | 478 | 207 | 3,738 | 1,383 | 0 | 0 | 0 | 0 | | Grady | 7,230 | 3,057 | 2,830 | 227 | 896 | 458 | 3,222 | 2,351 | 118 | 21 | 164 | 0 | | Irwin | 5,810 | 664 | 3,247 | 21 | 745 | 83 | 1,069 | 79 | 472 | 481 | 277 | 0 | | Lanier | 5,130 | 230 | 3,070 | 0 | 0 | 0 | 1,717 | 230 | 0 | 0 | 343 | 0 | | Lowndes | 7,080 | 1,650 | 5,404 | 0 | 0 | 0 | 1,557 | 1,171 | 0 | 479 | 119 | 0 | | Miller | 1,572 | 1,223 | 629 | 113 | 239 | 207 | 704 | 903 | 0 | 0 | 0 | 0 | | Mitchell | 6,755 | 3,222 | 1,873 | 0 | 776 | 53 | 2,224 | 2,956 | 1,536 | 213 | 346 | 0 | | Seminole | 1,271 | 537 | 265 | 113 | 239 | 289 | 689 | 135 | 0 | 0 | 78 | 0 | | Thomas | 9,960 | 2,607 | 6,047 | 113 | 657 | 261 | 3,159 | 2,233 | 0 | 0 | 97 | 0 | | Tift | 1,841 | 567 | 988 | 0 | 248 | 41 | 116 | 376 | 236 | 150 | 253 | 0 | | Turner | 4,933 | 307 | 3,344 | 0 | 248 | 83 | 1,037 | 9 | 236 | 215 | 68 | 0 | | Wilcox | 13,046 | 1,648 | 8,113 | 1,083 | 248 | 83 | 3,523 | 353 | 945 | 129 | 217 | 0 | | Worth | 13,970 | 1,342 | 8,877 | 377 | 616 | 84 | 3,860 | 709 | 472 | 172 | 145 | 0 | | All counties | 139,080 | 33,098 | 77,846 | 5,049 | 8,096 | 3,219 | 43,915 | 22,298 | 6,140 | 2,532 | 3,083 | 0 | ^a Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (2,548,000 cubic feet in 1999). Table 19—Roundwood timber products output by product and species group, Central Georgia, 1997 and 1999 | Product and | Ye | ear | | Percent | |-----------------------|---------|-----------------|---------|---------| | species group | 1997 | 1999 | Change | change | | | T | housand cubic j | feet | | | Saw logs | | | | | | Softwood | 126,589 | 133,152 | 6,563 | 5.2 | | Hardwood | 34,626 | 27,626 | -7,000 | -20.2 | | Total | 161,215 | 160,778 | -437 | -0.3 | | Veneer logs | | | | | | Softwood | 13,806 | 21,176 | 7,370 | 53.4 | | Hardwood | 5,928 | 4,524 | -1,404 | -23.7 | | Total | 19,734 | 25,700 | 5,966 | 30.2 | | $\mathbf{Pulpwood}^a$ | | | | | | Softwood | 124,555 | 125,472 | 917 | 0.7 | | Hardwood | 69,246 | 63,040 | -6,206 | -9.0 | | Total | 193,801 | 188,512 | -5,289 | -2.7 | | Composite panels | | | | | | Softwood | 10,029 | 8,218 | -1,811 | -18.1 | | Hardwood | 923 | 755 | -168 | -18.2 | | Total | 10,952 | 8,973 | -1,979 | -18.1 | | Other industrial | | | | | | Softwood | 1,503 | 906 | -597 | -39.7 | | Hardwood | 82 | 82 | 0 | | | Total | 1,585 | 988 | -597 | -37.7 | | All industrial | | | | | | Softwood | 276,482 | 288,924 | 12,442 | 4.5 | | Hardwood | 110,805 | 96,027 | -14,778 | -13.3 | | Total | 387,287 | 384,951 | -2,336 | -0.6 | ^{-- =} negligible. $[^]a$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (4,889,000 cubic feet in 1997 and 3,286,000 cubic feet in 1999). Table 20—Roundwood timber products output by county, product, and species group, Central Georgia, 1999 | Name | | All pi | roducts | Saw | logs | Vene | er logs | Pulpy | wood ^a | Composi | te panels | Other in | dustrial | |--|---------------|---------|---------|---------|--------|--------|----------|------------|-------------------|---------|-----------|----------|----------| | Baldwin S. 231 2.234 2.079 724 1.109 250 2.042 1.260 0 | | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | | Baldwin 5,231 2,234 2,079 724 1,109 250 2,042 1,260 0 0 0 1 1 810 Bibb 3,307 831 1,054 151 138 38 1,997 642 118 0 0 0 6 8 8 1,097 642 118 0 0 0 6 8 1,000 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | County | wood | Bibb 3,307 831 1,054 151 138 38 1,997 642 118 0 0 Blucke 2,614 640 1,987 265 0 5 621 370 0 0 64 Blurke 9,984 11,073 4,132 1,868 0 153 5,803 9,052 0 0 0 49 Buts 4,526 402 2,991 62 277 0 1,140 340 118 0 0 Chatanboche 2,784 404 2,152 264 0 0 632 1,551 854 0 0 0 Chatanboche 2,784 404 2,152 264 0 0 632 1,551 854 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 6,551 1,411 2,623 69 3,353 123 515 1,219 0 0 82 Glascock 2,451 603 1,877 222 277 0 199 381 118 0 0 Greene 6,551 1,411 2,623 69 3,353 123 515 1,219 0 0 0 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Harris 10,439 2,360 1,551 439 138 5 4,536 55 118 21 0 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 2 2 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 2 2 Jasper 4,337 2,320 2,228 1,232 544 188 1,036 118 0 0 Junes 6,853 1,155 1,477 43 970 76 3,818 1,036 118 0 0 Junes 6,863 1,66 2,504 0 0 3,278 110 0 0 0 Macon 4,262 2,26 1,938 0 0 0 2,206 144 118 0 0 0 Macon 4,262 2,26 1,938 0 0 0 0 2,206 144 118 0 0 0 Macon 4,262 2,26 1,938 0 0 0 0 2,206 144 118 0 0 0 Macon 4,262 2,36 4,137 4,13 6,14 6,27 1,38 6,15 6,375 1,364 6,375 1,364 6,375 1 | | | | | | | Thousand | cubic feet | | | | | | | Bibb 3,307 831 1,054 151 138 38 1,907 642 118 0 0 Bluckley 2,614 640 1,987 265 0 5 621 370 0 0 6 Blurke 9,984 11,073 4,132 1,868 0 153 5,803 9,052 0 0 0 0 Claturalino 4,228 2,028 697 731 0 623 1,551 854 0 0 0 Chatanbochee 2,784 404 2,152 264 0 0 632 1,251 854 0 0 0 Chatanbochee 2,784 404 2,152 264 0 0 632 1,251 854 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Columbia 5,556 985 4,808 183 0 5 5,706 2,518 118 43 0 Columbia 6,531 1,411 2,623 609 3,353 123 515 1,219 0 0 0 82 Glascock 2,451 603 1,857 222 277 0 199 381 118 0 0 Greene 6,551 1,411 2,623 699 3,353 123 515 1,219 0 0 0 0 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Houston 6,343 520 1,551 439 138 5 4,536 55 118 21 0 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 22 Jefferson 6,853 1,155 1,947 43 970 76 3,818 1,036 118 0 0 Jefferson 6,856 5,755 3,849 3,004 0 0 3,278 101 0 0 0 Lincoln 9,283 874 7,456 0 831 0 996 874 0 0 0 Macon 4,262 226 1,938 0 0 0 2,206 144 118 0 0 0 Macon 4,262 236 1,938 0 0 0 0 2,206 144 118 0 0 0 Macon 4,262 236 1,938 0 0 0 0 2,206 144 118 0 0 0 Macon 4,262 2,464 3,464
3,47 3,48 3,48 3,79 3,48 | Baldwin | 5.231 | 2.234 | 2.079 | 724 | 1.109 | 250 | 2.042 | 1.260 | 0 | 0 | 1 | 0 | | Bleckley | | | | | | | | | | | | | 0 | | Burke | | | | | | | | | | | | | 0 | | Buts | • | | | | | | | | | | | | 0 | | Calhoun 2,48 2,208 697 731 0 623 1,551 854 0 0 0 Claw 2,784 494 2,152 264 0 0 632 230 0 0 0 Clay 2,877 1,033 1,560 0 0 78 1,317 955 0 0 0 Columbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Componery 4,233 1,129 2,002 0 358 0 1,791 1,129 0 0 82 Glascock 2,451 603 1,818 222 277 0 199 381 118 0 18 0 0 | | | | | | | | , | | | 0 | | 0 | | Chattahoochee 2,784 4,944 2,152 264 0 0 632 230 0 0 0 Clay 2,877 1,033 1,560 0 0 78 1,317 955 0 0 0 Cloulmbia 5,556 985 4,808 183 0 0 748 802 0 0 0 Crawford 6,839 2,609 1,015 43 0 5 5,706 2,518 118 43 0 Dougherty 4,233 1,192 20 0 3,838 10 1,199 381 118 0 0 Greene 6,513 1,411 2,623 69 3,533 1,213 515 1,219 0 60 0 Harris 10,432 2,360 3,539 1,190 361 151 6,485 1,181 0 0 0 1 2,184 118 0 0 0 | | | | | | | | | | | 0 | | 0 | | Clay | Chattahoochee | | | | | 0 | | | | 0 | 0 | 0 | 0 | | Crawford 6,839 2,609 1,015 43 0 5 5,706 2,518 118 43 0 Dougherty 4,233 1,129 2,002 0 358 0 1,791 1,129 0 0 82 Greene 6,551 1,411 2,623 69 3,353 123 515 1,219 0 0 60 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Houston 6,343 520 1,551 439 138 5 4,536 55 118 21 0 Jasper 4,337 2,320 2,228 1,322 554 158 1,533 930 0 0 22 2 16ferson 6,356 5,555 3,849 3,004 0 70 2,271 2,681 236 0 0 2 1 2,272 1,81 0 | Clay | 2,877 | 1,033 | 1,560 | 0 | 0 | 78 | 1,317 | 955 | 0 | 0 | 0 | 0 | | Dougherty A_233 | Columbia | 5,556 | 985 | 4,808 | 183 | 0 | 0 | 748 | 802 | 0 | 0 | 0 | 0 | | Dougherty 4,233 1,129 2,002 0 358 0 1,791 1,129 0 0 82 | Crawford | 6,839 | 2,609 | 1,015 | 43 | 0 | 5 | 5,706 | 2,518 | 118 | 43 | 0 | 0 | | Glascock | Dougherty | | 1,129 | | 0 | 358 | 0 | | | 0 | 0 | 82 | 0 | | Greene 6,551 1,411 2,623 69 3,353 123 515 1,219 0 0 60 Hancock 8,478 2,795 3,824 557 1,617 54 2,919 2,184 118 0 0 Houston 6,343 250 1,551 439 138 5 4,536 55 118 21 0 Houston 6,343 520 1,551 439 138 5 4,533 930 0 0 22 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 22 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 2,271 2,681 236 0 0 Jone 6,553 1,155 1,441 256 0 0 3,278 101 0 0 0 L | | | | | | | 0 | | | 118 | 0 | | 0 | | Harris 10,439 2,360 3,593 1,190 361 151 6,485 1,019 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 69 | 3,353 | 123 | 515 | | 0 | 0 | 60 | 0 | | Harris 10,439 2,360 3,593 1,190 361 151 6,485 1,019 0 0 0 0 1 Houston 6,343 520 1,551 439 138 5 4,536 55 118 21 0 1 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 0 22 Jefferson 6,356 5,755 3,849 3,004 0 70 2,271 2,681 236 0 0 0 Jones 6,833 1,155 1,947 43 970 76 3,818 1,036 118 0 0 0 Lamar 4,563 357 1,241 256 0 0 0 3,278 101 0 0 0 44 Lee 3,550 656 2,504 0 0 0 0 810 613 236 43 0 Lincoln 9,283 874 7,456 0 831 0 996 874 0 0 0 0 McDuffie 7,006 65 5,609 0 415 54 982 111 0 0 0 0 McDuffie 7,006 65 5,609 0 415 54 982 111 0 0 0 0 McDuffie 7,006 65 5,609 0 415 54 982 111 0 0 0 0 McDuffie 7,006 65 5,609 668 554 264 4,829 1,030 0 0 0 0 0 Morrore 8,686 1,962 3,259 668 554 264 4,829 1,030 0 0 0 0 44 Morgan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 0 WMcDuffie 1,306 17 0 0 0 0 203 177 0 0 0 0 Peach 203 17 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 873 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,637 975 373 180 151 819 113 0 0 0 0 0 WMcDuffie 1,638 854 4,657 88 0 211 1,478 534 118 21 0 WMcDuffie 1,638 854 4,657 88 0 211 1,478 534 118 21 0 WMcDuffie 1,638 854 4,657 88 0 211 1,478 534 118 21 0 WMcDuffie 1,638 854 4,657 88 0 211 1,478 534 118 21 0 WMCDuffie 1,448 854 2 | Hancock | | | | | | | | | 118 | 0 | | 0 | | Houston 6,343 520 1,551 439 138 5 4,536 55 118 21 0 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 0 22 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 0 22 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 0 22 Jasper 4,337 2,320 2,228 1,232 554 158 1,533 930 0 0 0 22 Jasper 4,337 2,321 2,331 2,3 | Harris | | | | 1,190 | | 151 | | | 0 | 0 | 0 | 0 | | Jasper | Houston | | | | | | 5 | | | | 21 | 0 | 0 | | Lefferson 6,356 5,755 3,849 3,004 0 70 2,271 2,681 236 0 0 0 1 1 1 1 1 1 1 | Jasper | | 2,320 | | | | 158 | | | | | 22 | 0 | | Nones | • | | | | | | | | | 236 | 0 | | 0 | | Lamar 4,563 357 1,241 256 0 0 3,278 101 0 0 44 Lee 3,550 656 2,504 0 0 0 810 613 236 43 0 Lincoln 9,283 874 7,456 0 831 0 996 874 0 0 0 Macron 4,262 226 1,938 0 0 0 2,206 144 118 0 0 0 Marion 6,209 536 1,221 264 0 0 4,988 272 0 0 0 Morron 8,686 1,962 3,259 668 554 264 4,829 1,030 0 0 44 Morron 7,469 2,163 1,366 797 2,993 65 491 1,50 2,619 142 0 Muscogee 1,822 764 731 176 <td>Jones</td> <td></td> <td>0</td> | Jones | | | | | | | | | | | | 0 | | Lincoln | | | | | | | | | | | | | 0 | | Lincoln 9,283 874 7,456 0 831 0 996 874 0 0 0 McDuffie 7,006 65 5,609 0 415 54 982 11 0 0 0 Macon 4,262 226 1,938 0 0 0 2,206 114 118 0 0 0 Maraion 6,269 536 1,221 264 0 0 4,988 272 0 0 0 0 Morrogan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Peach 1,974 637 975 373 </td <td></td> <td>0</td> | | | | | | | | | | | | | 0 | | McDuffie 7,006 65 5,609 0 415 54 982 11 0 0 0 Macion 4,262 226 1,938 0 0 0 2,206 144 118 0 0 0 Marion 6,209 536 1,221 264 0 0 4,988 272 0 0 0 0 Morrogan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 203 17 0 | | | | | | | | | | | | | 0 | | Macon 4,262 226 1,938 0 0 0 2,206 144 118 0 0 8 Marion 6,209 536 1,221 264 0 0 4,988 272 0 0 0 0 Morror 8,686 1,962 3,259 668 554 264 4,829 1,030 0 0 444 Morgan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulaski 576 340 225 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>54</td><td>982</td><td></td><td></td><td></td><td></td><td>0</td></t<> | | | | | | | 54 | 982 | | | | | 0 | | Marion 6,209 536 1,221 264 0 0 4,988 272 0 0 0 Monroe 8,686 1,962 3,259 668 554 264 4,829 1,030 0 0 444 Morgan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulsaki 576 340 225 244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427 1,386 | | | | | | | | | | | | | 82 | | Monroe 8,686 1,962 3,259 668 554 264 4,829 1,030 0 0 44 Morgan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulsaki 576 340 225 244 0 0 81 53 118 43 152 Pulsaki 576 340 225 244 0 0 81 53 118 43 152 Pulsaki 556 348 0 211 1,478 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td></t<> | | | | | | | | | | | | | 0 | | Morgan 7,469 2,163 1,366 797 2,993 65 491 1,159 2,619 142 0 Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulaski 576 340 225 2244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427 1,386 157 3997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 | | | | | | | | | | | | | 0 | | Muscogee 1,822 764 731 176 180 327 911 261 0 0 0 Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulski 576 340 225 244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427
1,386 157 3,997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Randolph 8,292 3,596 42 138 65 | | | | | | | | | | | | | 0 | | Peach 203 17 0 0 0 0 203 17 0 0 0 Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulaski 576 340 225 244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427 1,386 157 3,997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 | - | | | | | , | | | | | | | 0 | | Pike 1,974 637 975 373 180 151 819 113 0 0 0 Pulaski 576 340 225 244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427 1,386 157 3,997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 | - | | | | | | | | | | | | 0 | | Pulaski 576 340 225 244 0 0 81 53 118 43 152 Putnam 8,115 1,694 2,163 427 1,386 157 3,997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 | | | | | | | | | | | | | 0 | | Putnam 8,115 1,694 2,163 427 1,386 157 3,997 1,073 527 37 42 Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 | | | | | | | | | | | | | 0 | | Quitman 6,253 854 4,657 88 0 211 1,478 534 118 21 0 Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 | | | | | | | | | | | | | 0 | | Randolph 8,292 3,596 4,013 341 0 704 4,279 2,551 0 0 0 Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 | | | | | | | | | | | | | 0 | | Richmond 3,894 1,376 2,780 42 138 65 958 1,269 0 0 18 Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 | - | | | | | | | | | | | | 0 | | Schley 2,076 662 587 176 0 0 1,489 486 0 0 0 Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Upson 4,350 1,193 1,057 <th< td=""><td>Richmond</td><td></td><td></td><td></td><td></td><td>138</td><td></td><td></td><td></td><td>0</td><td>0</td><td></td><td>0</td></th<> | Richmond | | | | | 138 | | | | 0 | 0 | | 0 | | Stewart 16,824 4,642 6,087 176 0 0 10,619 4,445 118 21 0 Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 | | | | | 176 | 0 | 0 | 1,489 | | 0 | 0 | | 0 | | Sumter 6,578 2,410 3,393 191 0 0 2,922 2,155 118 64 145 Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 | | | | | | | | | | 118 | 21 | 0 | 0 | | Talbot 7,551 2,823 1,367 603 180 378 5,768 1,648 236 194 0 Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Webster 5,521 1,614 1,811 | | | | | 191 | 0 | 0 | | | | | 145 | 0 | | Taliaferro 8,834 814 7,554 310 859 0 408 504 0 0 13 Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,3 | | | | | | | 378 | | | | | | 0 | | Taylor 7,998 1,026 1,359 639 0 5 5,812 361 827 21 0 Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Washington 7,040 3,965 3,816 2,070 554 70 2,434 1,825 236 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 | | | | | | | | | | | | | 0 | | Terrell 3,709 1,217 1,560 389 0 0 2,149 828 0 0 0 0 Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | 0 | | Twiggs 2,956 3,162 940 2,021 415 5 1,601 1,136 0 0 0 Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Washington 7,040 3,965 3,816 2,070 554 70 2,434 1,825 236 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | • | | | | | | | | | | | | 0 | | Upson 4,350 1,193 1,057 621 180 151 3,113 421 0 0 0 Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Washington 7,040 3,965 3,816 2,070 554 70 2,434 1,825 236 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | | | | | | | | | | | | | 0 | | Warren 9,472 2,047 7,268 361 970 27 1,234 1,659 0 0 0 Washington 7,040 3,965 3,816 2,070 554 70 2,434 1,825 236 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | | | | | | | | | | | | | 0 | | Washington 7,040 3,965 3,816 2,070 554 70 2,434 1,825 236 0 0 Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | • | | | | | | | | | | | | 0 | | Webster 5,521 1,614 1,811 956 0 0 3,592 658 118 0 0 Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | | | | | | | | | | | | | 0 | | Wilkes 13,570 4,516 7,528 1,398 1,635 58 2,530 2,955 1,649 105 228 Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | - | | | | | | | | | | | | 0 | | Wilkinson 8,281 9,262 2,738 2,992 554 43 4,871 6,227 118 0 0 | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | 0 | | - micounics 200,72+ 70,021 155,152 21,020 21,170 4,524 125,472 05,040 0,210 755 900 8 | All counties | 288,924 | 96,027 | 133,152 | 27,626 | 21,176 | 4,524 | 125,472 | 63,040 | 8,218 | 755 | 906 | 82 | $^{^{\}it a}$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (3,286,000 cubic feet in 1999). Table 21—Roundwood timber products output by product and species group, North Central Georgia, 1997 and 1999 | Product and | Ye | ear | | Percent | | |-----------------------|---------|-----------------|---------|---------|--| | species group | 1997 | 1999 | Change | change | | | | T | housand cubic j | feet | | | | Saw logs | | | | | | | Softwood | 53,168 | 47,404 | -5,764 | -10.8 | | | Hardwood | 16,424 | 11,051 | -5,373 | -32.7 | | | Total | 69,592 | 58,455 | -11,137 | -16.0 | | | Veneer logs | | | | | | | Softwood | 25,482 | 20,774 | -4,708 | -18.5 | | | Hardwood | 3,373 | 4,181 | 808 | 24.0 | | | Total | 28,855 | 24,955 | -3,900 | -13.5 | | | $\mathbf{Pulpwood}^a$ | | | | | | | Softwood | 59,266 | 54,837 | -4,429 | -7.5 | | | Hardwood | 19,995 | 15,383 | -4,612 | -23.1 | | | Total | 79,261 | 70,220 | -9,041 | -11.4 | | | Composite panels | | | | | | | Softwood | 22,175 | 20,081 | -2,094 | -9.4 | | | Hardwood | 2,252 | 1,202 | -1,050 | -46.6 | | | Total | 24,427 | 21,283 | -3,144 | -12.9 | | | Other industrial | | | | | | | Softwood | 2,060 | 2,421 | 361 | 17.5 | | | Hardwood | 363 | 526 | 163 | 44.9 | | | Total | 2,423 | 2,947 | 524 | 21.6 | | | All industrial | | | | | | | Softwood | 162,151 | 145,517 | -16,634 | -10.3 | | | Hardwood | 42,407 | 32,343 | -10,064 | -23.7 | | | Total | 204,558 | 177,860 | -26,698 | -13.1 | | $[^]a$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (3,469,000 cubic feet in 1997 and 2,538,000 cubic feet in 1999). Table 22—Roundwood timber products output by county, product, and species group,
North Central Georgia, 1999 | | All pı | roducts | Saw | logs | Venee | r logs | Pulpy | wood ^a | Composi | te panels | Other in | dustrial | |--------------|---------|---------|--------|--------|--------|----------|------------|-------------------|---------|-----------|----------|----------| | | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | | County | wood | | | | | | 2 | Thousand | cubic feet | | | | | | | Banks | 2,380 | 864 | 369 | 429 | 277 | 122 | 59 | 200 | 1,649 | 105 | 26 | 8 | | Barrow | 837 | 781 | 0 | 14 | 480 | 65 | 66 | 685 | 291 | 15 | 0 | 2 | | Carroll | 9,988 | 3,378 | 1,946 | 1,412 | 2,294 | 454 | 5,748 | 1,512 | 0 | 0 | 0 | 0 | | Clarke | 993 | 248 | 0 | 92 | 970 | 0 | 23 | 156 | 0 | 0 | 0 | 0 | | Clayton | 1,506 | 131 | 894 | 129 | 0 | 0 | 612 | 2 | 0 | 0 | 0 | 0 | | Cobb | 2,883 | 180 | 1,810 | 5 | 180 | 5 | 893 | 106 | 0 | 0 | 0 | 64 | | Coweta | 7,988 | 1,041 | 3,402 | 600 | 361 | 151 | 4,225 | 290 | 0 | 0 | 0 | 0 | | De Kalb | 950 | 956 | 585 | 633 | 180 | 205 | 185 | 118 | 0 | 0 | 0 | 0 | | Douglas | 1,387 | 130 | 780 | 0 | 180 | 0 | 427 | 130 | 0 | 0 | 0 | 0 | | Elbert | 7,354 | 2,715 | 11 | 1,438 | 1,533 | 0 | 2,846 | 1,127 | 2,328 | 150 | 636 | 0 | | Fayette | 3,156 | 247 | 1,545 | 78 | 180 | 0 | 1,431 | 169 | 0 | 0 | 0 | 0 | | Forsyth | 1,211 | 437 | 151 | 37 | 92 | 218 | 289 | 138 | 679 | 44 | 0 | 0 | | Franklin | 1,297 | 1,027 | 852 | 433 | 0 | 94 | 128 | 485 | 291 | 15 | 26 | 0 | | Fulton | 8,128 | 1,295 | 4,140 | 563 | 541 | 157 | 3,447 | 511 | 0 | 0 | 0 | 64 | | Gwinnett | 3,014 | 1,039 | 298 | 188 | 911 | 307 | 1,137 | 374 | 0 | 0 | 668 | 170 | | Hall | 879 | 886 | 546 | 587 | 0 | 40 | 42 | 236 | 291 | 15 | 0 | 8 | | Haralson | 6,660 | 857 | 2,349 | 264 | 1,752 | 75 | 2,559 | 518 | 0 | 0 | 0 | 0 | | Hart | 109 | 78 | 5 | 0 | 0 | 40 | 0 | 38 | 0 | 0 | 104 | 0 | | Heard | 5,774 | 1,192 | 1,732 | 302 | 361 | 175 | 3,681 | 507 | 0 | 0 | 0 | 208 | | Henry | 5,532 | 1,187 | 2,758 | 693 | 319 | 59 | 2,455 | 435 | 0 | 0 | 0 | 0 | | Jackson | 5,494 | 1,134 | 7 | 2 | 711 | 124 | 119 | 732 | 4,657 | 276 | 0 | 0 | | Madison | 4,608 | 631 | 5 | 18 | 1,921 | 54 | 909 | 470 | 1,358 | 89 | 415 | 0 | | Meriwether | 11,188 | 2,321 | 2,230 | 871 | 541 | 554 | 8,417 | 896 | 0 | 0 | 0 | 0 | | Newton | 7,667 | 640 | 3,067 | 303 | 554 | 59 | 1,427 | 136 | 2,619 | 142 | 0 | 0 | | Oconee | 1,865 | 302 | 527 | 12 | 138 | 0 | 909 | 275 | 291 | 15 | 0 | 0 | | Oglethorpe | 12,525 | 1,846 | 3,470 | 500 | 3,067 | 123 | 785 | 947 | 4,657 | 276 | 546 | 0 | | Paulding | 8,462 | 1,825 | 3,805 | 375 | 632 | 554 | 4,025 | 896 | 0 | 0 | 0 | 0 | | Polk | 5,537 | 515 | 3,495 | 133 | 0 | 0 | 2,042 | 382 | 0 | 0 | 0 | 0 | | Rockdale | 1,533 | 19 | 922 | 14 | 138 | 5 | 473 | 0 | 0 | 0 | 0 | 0 | | Spalding | 1,416 | 850 | 390 | 656 | 138 | 54 | 888 | 140 | 0 | 0 | 0 | 0 | | Troup | 9,175 | 3,086 | 4,084 | 242 | 632 | 378 | 4,459 | 2,466 | 0 | 0 | 0 | 0 | | Walton | 4,021 | 505 | 1,229 | 28 | 1,691 | 109 | 131 | 306 | 970 | 60 | 0 | 2 | | All counties | 145,517 | 32,343 | 47,404 | 11,051 | 20,774 | 4,181 | 54,837 | 15,383 | 20,081 | 1,202 | 2,421 | 526 | ^a Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (2,538,000 cubic feet in 1999). Table 23—Roundwood timber products output by product and species group, North Georgia, 1997 and 1999 | Product and | Ye | ar | | Percent | |-----------------------|--------|----------------|--------|---------| | species group | 1997 | 1999 | Change | change | | | The | ousand cubic f | eet | | | Saw logs | | | | | | Softwood | 24,468 | 27,394 | 2,926 | 12.0 | | Hardwood | 7,682 | 5,373 | -2,309 | -30.1 | | Total | 32,150 | 32,767 | 617 | 1.9 | | Veneer logs | | | | | | Softwood | 172 | 734 | 562 | 326.7 | | Hardwood | 445 | 1,718 | 1,273 | 286.1 | | Total | 617 | 2,452 | 1,835 | 297.4 | | $\mathbf{Pulpwood}^a$ | | | | | | Softwood | 29,051 | 29,035 | -16 | -0.1 | | Hardwood | 10,323 | 9,795 | -528 | -5.1 | | Total | 39,374 | 38,830 | -544 | -1.4 | | Composite panels | | | | | | Softwood | 2,538 | 3,551 | 1,013 | 39.9 | | Hardwood | 470 | 365 | -105 | -22.3 | | Total | 3,008 | 3,916 | 908 | 30.2 | | Other industrial | | | | | | Softwood | 332 | 791 | 459 | 138.3 | | Hardwood | 76 | 150 | 74 | 97.4 | | Total | 408 | 941 | 533 | 130.6 | | All industrial | | | | | | Softwood | 56,561 | 61,505 | 4,944 | 8.7 | | Hardwood | 18,996 | 17,401 | -1,595 | -8.4 | | Total | 75,557 | 78,906 | 3,349 | 4.4 | $[^]a$ Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (354,000 cubic feet in 1997 and 1,317,000 cubic feet in 1999). Table 24—Roundwood timber products output by county, product, and species group, North Georgia, 1999 | | All pr | oducts | Saw | logs | Venee | r logs | Pulpw | ood ^a | Composit | te panels | Other in | dustrial | |--------------|--------|--------|--------|-------|-------|----------|------------|------------------|----------|-----------|----------|----------| | | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | Soft- | Hard- | | County | wood | | | | | | , | Thousand | cubic feet | | | | | | | Bartow | 8,104 | 738 | 4,991 | 273 | 0 | 0 | 3,113 | 401 | 0 | 0 | 0 | 64 | | Catoosa | 674 | 504 | 146 | 425 | 0 | 0 | 437 | 79 | 0 | 0 | 91 | 0 | | Chattooga | 3,665 | 1,197 | 2,489 | 414 | 0 | 0 | 965 | 783 | 0 | 0 | 211 | 0 | | Cherokee | 5,575 | 796 | 3,008 | 339 | 319 | 48 | 2,248 | 345 | 0 | 0 | 0 | 64 | | Dade | 161 | 416 | 49 | 92 | 0 | 0 | 112 | 324 | 0 | 0 | 0 | 0 | | Dawson | 1,892 | 353 | 459 | 130 | 0 | 0 | 754 | 165 | 679 | 44 | 0 | 14 | | Fannin | 1,099 | 1,135 | 681 | 542 | 0 | 490 | 418 | 103 | 0 | 0 | 0 | 0 | | Floyd | 10,888 | 3,137 | 4,905 | 931 | 0 | 0 | 5,715 | 2,201 | 268 | 5 | 0 | 0 | | Gilmer | 2,651 | 453 | 1,041 | 253 | 0 | 0 | 1,610 | 200 | 0 | 0 | 0 | 0 | | Gordon | 4,653 | 453 | 1,526 | 31 | 0 | 0 | 3,127 | 422 | 0 | 0 | 0 | 0 | | Habersham | 1,391 | 764 | 1,088 | 149 | 138 | 409 | 97 | 206 | 0 | 0 | 68 | 0 | | Lumpkin | 1,485 | 168 | 891 | 106 | 0 | 40 | 586 | 14 | 0 | 0 | 8 | 8 | | Murray | 7,102 | 3,454 | 1,749 | 63 | 0 | 0 | 4,481 | 3,232 | 872 | 159 | 0 | 0 | | Pickens | 1,782 | 628 | 189 | 157 | 0 | 0 | 1,593 | 471 | 0 | 0 | 0 | 0 | | Rabun | 521 | 441 | 448 | 290 | 0 | 144 | 5 | 7 | 0 | 0 | 68 | 0 | | Stephens | 865 | 504 | 562 | 256 | 277 | 89 | 0 | 159 | 0 | 0 | 26 | 0 | | Towns | 52 | 210 | 51 | 116 | 0 | 91 | 1 | 3 | 0 | 0 | 0 | 0 | | Union | 455 | 492 | 332 | 195 | 0 | 293 | 123 | 4 | 0 | 0 | 0 | 0 | | Walker | 2,011 | 843 | 939 | 450 | 0 | 0 | 770 | 393 | 0 | 0 | 302 | 0 | | White | 3,134 | 360 | 1,201 | 139 | 0 | 114 | 558 | 18 | 1,358 | 89 | 17 | 0 | | Whitfield | 3,345 | 355 | 649 | 22 | 0 | 0 | 2,322 | 265 | 374 | 68 | 0 | 0 | | All counties | 61,505 | 17,401 | 27,394 | 5,373 | 734 | 1,718 | 29,035 | 9,795 | 3,551 | 365 | 791 | 150 | ^a Includes roundwood delivered to nonpulpmills, then chipped and sold to pulpmills (1,317,000 cubic feet in 1999). $\begin{tabular}{ll} Table 25 — Total roundwood output by product, species group, and source of material, Georgia, 1999 \\ \end{tabular}$ | Product and | All | | Growing- | stock trees | Other | |---------------------------|-----------|-----------|----------------|-------------|---------| | species group | sources | Total | Sawtimber | Poletimber | sources | | | | Thou | sand cubic fee | t | | | Saw logs | | | | | | | Softwood | 446,881 | 436,557 | 419,103 | 17,454 | 10,324 | | Hardwood | 61,768 | 59,096 | 55,660 | 3,436 | 2,672 | | Total | 508,649 | 495,653 | 474,764 | 20,889 | 12,996 | | Veneer logs and bolts | | | | | | | Softwood | 59,547 | 58,172 | 57,591 | 581 | 1,375 | | Hardwood | 15,858 | 15,733 | 15,576 | 157 | 125 | | Total | 75,405 | 73,905 | 73,167 | 739 | 1,500 | | Pulpwood | | | | | | | Softwood | 431,017 | 420,123 | 194,945 | 225,178 | 10,894 | | Hardwood | 162,535 | 149,572 | 67,721 | 81,851 | 12,963 | | Total | 593,552 | 569,694 | 262,665 | 307,029 | 23,858 | | Composite panels | | | | | | | Softwood | 39,996 | 38,436 | 15,760 | 22,677 | 1,560 | | Hardwood | 6,176 | 5,654 | 2,149 | 3,505 | 522 | | Total | 46,172 | 44,090 | 17,908 | 26,182 | 2,082 | | Poles and posts | | | | | | | Softwood | 12,992 | 12,692 | 11,977 | 715 | 300 | | Hardwood | 0 | 0 | 0 | 0 | 0 | | Total | 12,992 | 12,692 | 11,977 | 715 | 300 | | Other miscellaneous | | | | | | | Softwood | 7,013 | 6,851 | 4,000 | 2,851 | 162 | | Hardwood | 758 | 644 | 376 | 268 | 114 | | Total | 7,771 | 7,495 | 4,376 | 3,119 | 276 | | Total industrial products | | | | | | | Softwood | 997,446 | 972,831 | 703,375 | 269,456 | 24,615 | | Hardwood | 247,095 | 230,699 | 141,481 | 89,218 | 16,396 | | Total | 1,244,541 | 1,203,530 | 844,857 | 358,674 | 41,011 | | Fuelwood | | | | | | | Softwood | 8,945 | 6,206 | 4,277 | 1,928 | 2,739 | | Hardwood | 58,624 | 34,601 | 26,552 | 8,049 | 24,023 | | Total | 67,569 | 40,807 | 30,829 | 9,978 | 26,762 | | All products | | | | | | | Softwood | 1,006,391 | 979,036 | 707,652 | 271,384 | 27,355 | | Hardwood | 305,719 | 265,300 | 168,033 | 97,267 | 40,419 | | Total | 1,312,110 | 1,244,337 | 875,686 | 368,651 | 67,773 | $Table\ 26 — Total\ roundwood\ output\ by\ species\ group,\ survey\ unit,\ and\ ownership\ class,\ Georgia,\ 1999$ | | | Ownership class | | | | | |-----------------|-----------|-----------------|--------------|----------|---------------|--| | Species group | | National | Other | Forest | Nonindustrial | | | and survey unit | Total | forest | public | industry | private | | | | | The | ousand cubic | feet | | | | Softwoods | | | | | | | | Southeast | 365,672 | 0 | 7,060 | 176,205 | 182,407 | | | Southwest | 140,326 | 1,894 | 2,134 | 22,265 | 114,033 | | | Central | 291,511 | 2,407 | 11,312 | 84,917 | 192,874 | | | North Central | 146,825 | 0 | 3,972 | 29,911 | 112,941 | | | North | 62,057 | 1,567 | 3,808 | 9,352 | 47,331 | | | Total softwoods | 1,006,391 | 5,869 | 28,286 | 322,650 | 649,586 | | | Hardwoods | | | | | | | | Southeast | 84,411 | 0 |
6,065 | 20,699 | 57,647 | | | Southwest | 41,006 | 0 | 21 | 4,768 | 36,217 | | | Central | 118,839 | 202 | 2,011 | 24,143 | 92,483 | | | North Central | 40,034 | 0 | 1,427 | 4,702 | 33,906 | | | North | 21,429 | 3,541 | 3,683 | 5,278 | 8,927 | | | Total hardwoods | 305,719 | 3,743 | 13,206 | 59,591 | 229,179 | | | All species | 1,312,110 | 9,612 | 41,492 | 382,240 | 878,765 | | $\begin{tabular}{ll} Table~27-Total~roundwood~output~by~species~group,~detailed~species~group,~and~product,\\ Georgia,~1999 \end{tabular}$ | | | Product | | | | | | | |-------------------------|-----------|---------|--------|----------|---------------|-----------|---------------|----------| | Species group and | | | | | Composite | Poles | Other | | | detailed species group | Total | Saw log | Veneer | Pulpwood | panel | and posts | miscellaneous | Fuelwood | | | | | | Thousa | nd cubic feet | | | | | Softwood | | | | | | | | | | Cedar | 1,645 | 174 | 404 | 436 | 509 | 12 | 96 | 15 | | Longleaf-slash pine | 389,612 | 181,684 | 12,940 | 173,286 | 6,591 | 9,045 | 2,603 | 3,463 | | White pine | 911 | 397 | 0 | 505 | 0 | 0 | 0 | 8 | | Loblolly-shortleaf pine | 568,319 | 243,984 | 45,108 | 236,974 | 30,143 | 3,381 | 3,676 | 5,052 | | Other yellow pines | 33,651 | 14,754 | 877 | 14,125 | 2,635 | 379 | 584 | 299 | | Cypress | 12,081 | 5,779 | 218 | 5,628 | 118 | 175 | 55 | 107 | | Hemlock | 173 | 109 | 0 | 62 | 0 | 0 | 0 | 2 | | Total softwoods | 1,006,391 | 446,881 | 59,547 | 431,017 | 39,996 | 12,992 | 7,013 | 8,945 | | Hardwood | | | | | | | | | | Soft maple | 17,935 | 3,327 | 637 | 10,052 | 408 | 0 | 61 | 3,451 | | Hard maple | 39 | 20 | 0 | 10,032 | 0 | 0 | 0 | 7,431 | | Other birch | 1,209 | 164 | 176 | 581 | 55 | 0 | 0 | 232 | | Hickory | 15,667 | 3,761 | 718 | 8,027 | 156 | 0 | 65 | 2,941 | | Beech | 769 | 169 | 76 | 376 | 0 | 0 | 0 | 148 | | Ash | 4,216 | 1,418 | 128 | 1,724 | 116 | 0 | 21 | 809 | | Sweetgum | 51,402 | 12,239 | 2,214 | 26,348 | 582 | 0 | 158 | 9,862 | | Yellow-poplar | 28,740 | 6,480 | 1,856 | 14,129 | 603 | 0 | 141 | 5,531 | | Blackgum-tupelo | 38,313 | 4,379 | 1,682 | 23,654 | 1,219 | 0 | 17 | 7,361 | | Sycamore | 763 | 252 | 27 | 311 | 18 | 0 | 8 | 147 | | Cottonwood | 149 | 11 | 24 | 85 | 0 | 0 | 0 | 29 | | Black cherry | 2,863 | 497 | 184 | 1,371 | 251 | 0 | 12 | 548 | | Select white oaks | 16,488 | 4,017 | 1,305 | 7,766 | 196 | 0 | 45 | 3,157 | | Other white oaks | 14,045 | 2,867 | 910 | 7,349 | 208 | 0 | 32 | 2,679 | | Select red oaks | 4,601 | 1,175 | 328 | 2,074 | 122 | 0 | 23 | 879 | | Other red oaks | 86,584 | 16,698 | 4,464 | 46,965 | 1,678 | 0 | 156 | 16,624 | | Basswood | 85 | 13 | 0 | 56 | 0 | 0 | 0 | 16 | | Elm | 4,407 | 1,136 | 200 | 2,168 | 56 | 0 | 1 | 846 | | Other Eastern | • | * | | • | | | | | | hardwoods | 17,444 | 3,145 | 929 | 9,489 | 508 | 0 | 16 | 3,358 | | Total hardwoods | 305,719 | 61,768 | 15,858 | 162,535 | 6,176 | 0 | 758 | 58,624 | | All species | 1,312,110 | 508,649 | 75,405 | 593,552 | 46,172 | 12,992 | 7,771 | 67,569 | Table 28—Total roundwood output by species group, detailed species group, and ownership class, Georgia, 1999 | | | Ownership class | | | | |-------------------------|-----------|-----------------|----------------|----------|---------------| | Species group and | | National | Other | Forest | Nonindustrial | | detailed species group | Total | forest | public | industry | private | | | | The | ousand cubic f | feet | | | C - C 1 | | | | | | | Softwood | 1.645 | 0 | 20 | C5.1 | 0.62 | | Cedar | 1,645 | 0 | 28 | 654 | 963 | | Longleaf-slash pine | 389,612 | 1,665 | 7,555 | 154,110 | 226,282 | | White pine | 911 | 79 | 0 | 490 | 341 | | Loblolly-shortleaf pine | 568,319 | 3,070 | 19,660 | 155,280 | 390,308 | | Other yellow pines | 33,651 | 932 | 858 | 8,135 | 23,726 | | Cypress | 12,081 | 0 | 183 | 3,980 | 7,917 | | Hemlock | 173 | 124 | 0 | 0 | 49 | | Total softwoods | 1,006,391 | 5,869 | 28,286 | 322,650 | 649,586 | | Hardwood | | | | | | | Soft maple | 17,935 | 227 | 1,373 | 3,919 | 12,416 | | Hard maple | 39 | 0 | 0 | 2 | 37 | | Other birch | 1,209 | 276 | 28 | 151 | 753 | | Hickory | 15,667 | 202 | 990 | 4,129 | 10,347 | | Beech | 769 | 0 | 0 | 91 | 678 | | Ash | 4,216 | 19 | 366 | 693 | 3,138 | | Sweetgum | 51,402 | 85 | 1,702 | 10,340 | 39,275 | | Yellow-poplar | 28,740 | 567 | 1,005 | 3,911 | 23,257 | | Blackgum-tupelo | 38,313 | 79 | 1,212 | 8,969 | 28,053 | | Sycamore | 763 | 4 | 154 | 40 | 565 | | Cottonwood | 149 | 0 | 0 | 32 | 117 | | Black cherry | 2,863 | 0 | 55 | 319 | 2,489 | | Select white oaks | 16,488 | 407 | 384 | 2,405 | 13,292 | | Other white oaks | 14,045 | 801 | 2,090 | 3,333 | 7,821 | | Select red oaks | 4,601 | 203 | 33 | 991 | 3,374 | | Other red oaks | 86,584 | 731 | 2,991 | 16,293 | 66,570 | | Basswood | 85 | 0 | 0 | 0 | 85 | | Elm | 4,407 | 16 | 87 | 729 | 3,575 | | Other Eastern | 7,707 | 10 | 07 | 149 | 3,373 | | hardwoods | 17,444 | 126 | 737 | 3,243 | 13,337 | | Total hardwoods | 305,719 | 3,743 | 13,206 | 59,591 | 229,179 | | All species | 1,312,110 | 9,612 | 41,492 | 382,240 | 878,765 | The Forest Service, U.S. Department of Agriculture, is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202–720–2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326–W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250–9410 or call 202–720–5964 (voice or TDD). USDA is an equal opportunity provider and employer. Johnson, Tony G.; Wells, John L. 2002. Georgia's timber industry—an assessment of timber product output and use, 1999. Resour. Bull. SRS–68. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 40 p. In 1999, industrial roundwood output from Georgia's forests totaled 1.24 billion cubic feet, 3 percent less than in 1997. Mill byproducts generated from primary manufacturers declined 1 percent to 474 million cubic feet. Almost all plant residues were used, primarily for fuel and fiber products. Pulpwood was the leading roundwood product at 594 million cubic feet; saw logs ranked second at 509 million cubic feet; veneer logs were third at 75 million cubic feet. The number of primary processing plants increased from 186 in 1997 to 188 in 1999. Total receipts declined 7 percent to 1.3 billion cubic feet. **Keywords**: Pulpwood, residues, roundwood, saw logs, veneer logs, wood movement. | United States Department of Agriculture | | |--|--| | Forest Service | | | Southern
Research Station
P.O. Box 2680
200 Weaver Blvd.
Asheville, NC 28802 | | | OFFICIAL BUSINESS
Penalty for Private Use, \$300 | | ______